### NOAA Technical Report NESDIS 81 ### QUALITY CONTROL AND PROCESSING OF HISTORICAL OCEANOGRAPHIC TEMPERATURE, SALINITY, AND OXYGEN DATA Timothy Boyer and Sydney Levitus National Oceanographic Data Center Ocean Climate Laboratory Washington, D.C. August, 1994 **U.S. DEPARTMENT OF COMMERCE** Ronald H. Brown, Secretary National Oceanic and Atmospheric Administration D. James Baker, Under Secretary National Environmental Satellite, Data, and Information Service Robert S. Winokur, Assistant Administrator ## **National Oceanographic Data Center** Additional copies of this publication, as well as information about NODC data holdings, and services, are available on request directly from NODC. NODC information and data are also available over the Internet through the NODC World Wide Web site. National Oceanographic Data Center User Services Team NOAA/NESDIS E/OC1 SSM3, 4th Floor 1315 East-West Highway Silver Spring, MD 20910-3282 Telephone: (301)713-3277 Fax: (301)713-3302 E-mail: services@nodc.noaa.gov NODC World Wide Web site: http://www.nodc.naa.gov/ ### **CONTENTS** | List of Figures | iv | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | List of Tables | v | | Acknowledgments | vii | | Abstract | 1 | | 1 Introduction | 1 | | 2 Data sources and distributions | 3 | | 3.1 Instrumentation problems 3.2 Recording errors and nonrepresentative data 3.2a Duplicate profile check 3.2b Depth inversion and depth duplication check in individual profiles 3.2c Range checks 3.2d Large temperature inversions and gradients 3.2e Vertical Interpolation method 3.2f Standard level density check 3.2g Standard deviation check 3.2h Post objective analysis checks | 4 5 5 6 6 6 | | 4 Results | 9 | | 5 Summary and Future Works | 10 | | 6 References | 11 | | 7 Appendix A: Ranges for each basin as a function of depth | 38 | | 8 Appendix B: Data flags and data availability | 56 | | 9 Appendix C: FORTRAN program to read and write observed level and standard level profile data | 58 | | 10 Appendix D: One degree square horizontal coordinate system of analyzed fields | 63 | | 11 Appendix E: Five-degree square horizontal co-ordinate system | 64 | | 12 Appendix F: WMO square chart | 65 | ### LIST OF FIGURES - Figure 1 Recording error discovered by large temperature inversion and gradient check - Figure 2. Example of interpolation to standard levels ### LIST OF TABLES | Table 1. | Sources of data used in objective analyses | |-----------|-------------------------------------------------------------------------------------------------------------------------------------------| | Table 2. | Acceptable distances for inside and outside values used in Reiniger-Ross scheme for interpolating observed level data to standard levels | | Table 3. | Observed level profiles containing quality control flags | | Table 4a. | Information on interpolation from observed levels to standard levels for temperature data | | Table 4b. | Information on interpolation from observed levels to standard levels for salinity data | | Table 4c. | Information on interpolation from observed levels to standard levels for oxygen data | | Table 4d. | Information on interpolation from observed levels to standard levels for AOU data | | Table 4e. | Information on interpolation from observed levels to standard levels for percent oxygen saturation data | | Table 5a. | Standard level temperature profiles not used due to quality control checks | | Table 5b. | Standard level temperature profiles with at least one level flagged (excluding profiles not used due to quality control checks, as in 5a) | | Table 5c. | Standard level salinity profiles not used due to quality control checks | | Table 5d. | Standard level salinity profiles with at least one level flagged (excluding profiles not used due to quality control checks, as in 5c) | | Table 5e. | Standard level oxygen profiles not used due to quality control checks | | Table 5f. | Standard level oxygen profiles with at least one level flagged (excluding profiles not used due to quality control checks, as in 5e) | | Table 6a. | Cruises flagged for temperature | | Table 6b. | Cruises flagged for salinity | | Table 6c. | Cruises flagged for oxygen | | Table 7a. | Number of unflagged standard level temperature values per depth level | | Table 7b. | Number of unflagged standard level salinity values per depth level | - Table 7c. Number of unflagged standard level oxygen values per depth level - Table 7d. Number of unflagged standard level AOU values per depth level - Table 7e. Number of unflagged standard level percent oxygen saturation values per depth level ### LIST OF TABLES FOR APPENDIX A | Table 1. | Ocean basins for which separate ranges were set | |-----------|-----------------------------------------------------------------------------------------| | Table 2a. | Temperature ranges for the Atlantic Ocean as a function of depth | | Table 2b. | Temperature ranges for the Pacific Ocean as a function of depth | | Table 2c. | Temperature ranges for the Indian Ocean as a function of depth | | Table 2d. | Temperature ranges for the Mediterranean, Baltic, and Black Seas as a function of depth | | Table 2e. | Temperature ranges for the Persian Gulf, Red Sea, and Sulu Sea as a function of depth | | Table 2f. | Temperature ranges for the Arctic area and the Southern Ocean as a function of depth | | Table 3a. | Salinity ranges for the Atlantic Ocean as a function of depth | | Table 3b. | Salinity ranges for the Pacific Ocean as a function of depth | | Table 3c. | Salinity ranges for the Indian Ocean as a function of depth | | Table 3d. | Salinity ranges for the Mediterranean, Baltic, and Black Seas as a function of depth | | Table 3e. | Salinity ranges for the Persian Gulf, Red Sea, and Sulu Sea as a function of depth | | Table 3f. | Salinity ranges for the Arctic area and the Southern Ocean as a function of depth | | Table 4a. | Oxygen ranges for the Atlantic Ocean as a function of depth | | Table 4b. | Oxygen ranges for the Pacific Ocean as a function of depth | | Table 4c. | Oxygen ranges for the Indian Ocean as a function of depth | | Table 4d. | Oxygen ranges for the Arctic area and the Southern Ocean as a function of depth | #### **ACKNOWLEDGMENTS** This work was made possible by a grant from the NOAA Climate and Global Change Program which established a research group at the National Oceanographic Data Center to focus on the preparation of research quality oceanographic data sets, objective analyses of, and diagnostic studies with these data sets. Substantial amounts of historical oceanographic data used in this study were located and digitized with support from several agencies. Data Archaeology and Rescue projects were supported with funding from the NOAA Climate and Global Change Program, the NOAA Environmental Science Data and Information Management Program, the National Science Foundation, and the Office of Naval Research. The data used are the master oceanographic data archives maintained by NODC/WDC-A as well as data acquired as a result of the NODC Data Archaeology and Rescue (NODAR) project and the IODE/IOC Global Oceanographic Data Archaeology and Rescue (GODAR) project. We would like to acknowledge the scientists who have submitted their data to national and regional data centers and the data managers at the various data centers. We would like to thank Margarita Conkright, Linda Stathoplos and Christine Young for reviewing the manuscript version of this report. # QUALITY CONTROL AND PROCESSING OF HISTORICAL TEMPERATURE, SALINITY, AND OXYGEN DATA Timothy Boyer and Sydney Levitus National Oceanographic Data Center #### **ABSTRACT** This paper describes the quality control procedures used to identify erroneous or nonrepresentative measurements in temperature, salinity, and oxygen databases used in the construction of climatological atlases (Levitus *et al.* 1994a,b,c,d). In conjunction with a similar paper dealing with phosphate, silicate, and nitrate (Conkright *et al.* 1994b), this paper intends to establish standard quality control of oceanographic data at the NODC Ocean Climate Laboratory. #### 1. INTRODUCTION Oceanographers require high quality data in order to describe the temporal and spatial variability of physical, chemical and biological parameters in the oceans. The Ocean Climate Laboratory at the National Oceanographic Data Center (NODC) is supported by the NOAA Climate and Global Change program to produce scientifically quality controlled databases. A high quality database requires development of procedures which insure the integrity of the data. Two major problems were encountered in the construction of our climatological atlases of objectively analyzed fields of oceanic data. The first was the paucity of data in many areas of the ocean. This problem can only be remedied by obtaining more data. The second was the use of data which do not appear to be representative of the actual parameter fields in an area of the ocean. These data, which will be henceforth termed "outliers", are nonrepresentative for a variety of reasons which can be categorized in three major groups: - 1) problems with instrumentation - 2) recording errors - 3) sampled oceanographic features, such as eddies and fronts, which are nonrepresentative for the analyzed time and space scales. The first category consisted mainly of problems with XBTs (expendable bathythermographs), such as the erroneous systematic drop rate formula associated with these instruments (IOC, 1992 a,b). Problems such as these were easily corrected when they came to light. Harder to identify and deal with were problems from the last two categories. It may seem wrong at first glance to identify data in the third category as outlier data, but the purpose of the objective analysis was to produce a *climatic mean* field of oceanographic data. That is, a long-term average view of the ocean within the limits of available data. Relatively short term features, although detected by valid scientific measurements, can skew the overall mean of the parameter field. Therefore we do not wish to use measurements made in such features. All data considered for use in the atlases, however, were preserved and are available on magnetic media together with quality control flags that indicate whether or not particular data were excluded from the objective analysis and why. (Appendix B) The system of quality control procedures used by Levitus (1982) has been improved upon and used to create the new climatologies (Levitus *et al.* 1994a,b,c,d; Conkright *et al.*, 1994a). The quality control consisted of three major parts. First, all observed level data were examined. We define "observed level" data as data recorded at the actual depths of observations. Next, the data were interpolated to standard levels. The standard levels are thirty levels between the sea surface and 5000 m depth from the NODC standard level definition plus three additional deep ocean levels added by Levitus (1982) (3500 m, 4500 m, and 5500 m depth) (See Table 2 for a full list.). Interpolation to standard levels also represents a quality control step. Values at the standard levels were put through additional quality control checks, before and after initial objective analyses. The actual quality control steps used were: #### Observed level data checks: | 1) dupli | cate profile checks | |-------------|-------------------------------------------| | 2) depth | n duplication and inversion checks | | 3) indiv | ridual basin data range checks | | 4) large | temperature inversion and gradient checks | | | | | 5) inter | polation to standard levels | | Standard le | vel data checks: | 6) density inversion checks 7) standard deviation checks 2 8) post objective analysis subjective checks. Each of these eight checks will be discussed in detail below. Please note that these quality control steps deal with both recording errors and nonrepresentative features, but do not directly address instrumentation problems. Instrumentation problems will be addressed separately. #### 2. DATA SOURCES AND DISTRIBUTIONS Three different instrument groups were used to collect the data used in the analyses. These were: a) hydrographic casts (Station Data) which measure temperature through the use of reversing thermometers and capture of water samples with various bottle types at different depths for determination of salinity, oxygen, nutrients, etc.; b) CTDs (Conductivity/Temperature/Depth probes) and the related STDs (Salinity/Temperature/Depth probes); and c) bathythermographs of the mechanical (MBT), expendable (XBT), and digital (DBT) varieties. Of these three types, the hydrographic casts are the only data source prior to 1940. The bathythermographs are by far the most numerous measurement type for measuring subsurface temperature conditions in the world ocean. Table 1 lists all the sources of data by probe type which were incorporated into the data base used for the climatologies. The Station Data and S/CTD data used in this project were obtained from the National Oceanographic Data Center (NODC), Washington, D.C. and represent all data available in the Oceanographic Station Data (SD) file and S/CTD file as of the first quarter of 1993 (NODC, 1993), plus data gathered as a result of the NODAR and GODAR projects (Levitus *et al.*, 1994e) not yet archived in the NODC digital archives. In addition, the collection of international oceanographic profiles that comprise the <a href="Hydrographic Atlas of the Southern Ocean">Hydrographic Atlas of the Southern Ocean</a> developed by Olbers *et al.* (1992) at the Alfred Wegener Institute for Polar and Marine Research were included as was the U.S. National Snow and Ice Data Center Eastern Arctic data set. Expendable bathythermograph (XBT) data and Mechanical Bathythermograph (MBT) data from the NODC files as of the third quarter of 1993 were used in our study. In addition, bathythermograph data gathered as a result of the NODC's National Oceanographic Data Archaeology and Rescue (NODAR) and the IODE/IOC Global Oceanographic Data Archaeology and Rescue (GODAR) projects were included in this work. A description of the NODAR and GODAR projects can be found in Levitus *et al.* (1994e). Our data arrangement is slightly different than that used by NODC. In the past at NODC, some S/CTD data that were received at coarse vertical resolution were placed in the Station Data file. We have transferred these data to the S/CTD file. XBT and MBT data sent to NODC at non-standard levels are placed in the SBT (Selected Level Bathythermograph) file. We have transferred these data into the XBT and MBT files as appropriate. Thus, when using the XBT and MBT profile data sets we make available, it is important to know that one can not assume that all observed level XBT profile data are at inflection points, nor that all observed level MBT data are at 5 m intervals, as is the case for the NODC XBT and MBT archives. #### 3. QUALITY CONTROL #### 3.1 Instrumentation problems A major instrumentation problem in the historical oceanographic data bases occurs in the XBT probe type. Estimates of the depth of measurements are dependent on the drop rate formulation. The original manufacturer's drop rate for certain XBT probes was found to contain a systematic error (Hanawa and Yoritaka, 1987: Hallock and Teague, 1992;, IOC, 1992a,b; Singer 1990). In general, T4, T6, and T7 probes fall faster than the calculated drop rate; the calculated depth of measurements are shallower than the actual depths. These XBT probe types were all found to have a depth error larger than the manufacturer's error margin of 2% plus or minus five meters (Hallock and Teague 1987). T5 probes were found to be within the error margin limits set by the manufacturer (Boyd and Lindsell 1992). Using a correction factor calculated by the IGOSS Task Team on Quality Control of Automated Systems (ITT/QCAS) (Szabados, personal communication), the observation depths of each XBT T4, T6, and T7 probe were adjusted before interpolation of data to standard level depths. These corrected data were used as input to the objective analysis of standard level temperature data. The equations used were: $$\mathbf{z}_c = 6.472\mathbf{t} - 0.00216\mathbf{t}^2 \tag{1}$$ $$t = 1498.14 - (2244447.430 - 462.963 z_0)^{1/2}$$ (2) in which $z_c$ = corrected depth in meters t = elapsed time since deployment of instrument $z_0$ = originally calculated depth Note that the observed level XBT profiles we make available on magnetic media and CD-ROM retain the originally received, uncorrected depths. Only the standard level data have incorporated the revised drop rate calculation. Other problems, such as "bowing" (Wright, 1989; Bailey *et al.*, 1989) also occur in XBT measurements. Bowing is when the temperature profile of an XBT artificially arcs in areas of high temperature gradient due to resistance in the wire used. Corrections have not been made to the database for this problem. #### 3.2 Quality control of recording errors and nonrepresentative data Identifying recording errors and nonrepresentative data (outliers) in all but the most obvious cases is a difficult task. In general, the validity of an observation is judged by comparison with accumulated knowledge about the area of the ocean from which the datum was taken. At the most basic level this means a data set is being judged against itself. To prepare the climatological atlases, a systematic approach to detect outliers was applied. In the next section we detail the four checks applied to observed level data, the method used to interpolate to standard level data, and the three checks applied to standard level data. #### 3.2a Duplicate profile check We used data from many different sources in the course of our study. All data sets which we received were checked to determine if they contained replicate profiles. An exact replicate profile is one which contains the identical information as another profile, including position, date, as well as data values. Each profile in every newly received data set was then checked against all other profiles we possessed to determine if it was a replicate of any profile in existing data sets. Once all replicates were removed, the new data set was incorporated into our archive of data sets. The occurrence of replicate profiles is not rare, the reason being that the same data may be submitted to NODC or another data repository through more than one channel. The criteria for identifying replicates was by necessity very strict so as not to eliminate from use unique profiles. This being the case, two profiles which appear to be near duplicates may both have been saved, possibly because one source had interpolated the data to standard levels, while another source did not, or one source included minutes in the latitude and longitude while another source did not, etc. We identified approximately 25,700 exact replicates in the U.S. NODC Station Data file alone. Duplicates profiles were removed from our data set and are not included on the released data. #### 3.2b Depth inversion and depth duplication checks in individual profiles Depth inversions and duplications of depths in a profile were found to occur in some profiles. A depth inversion occurs when an observation has a shallower depth than the observation directly preceding it. A depth duplication is a reading which has the same depth as the reading before it. In either case the second observation was always flagged and eliminated from use, rather than trying to judge the parameter data. If, after an inversion or duplication, the next depth observation was still shallower than the first reading, this observation and all subsequent observations were flagged and not used. This usually occurred when two or more profiles have been entered together into a digital file with no separating header information. In all, 10,202 profiles were flagged for having depth inversions or duplicate depths. #### 3.2c Range checks For each of the ocean basins listed in Appendix A, Table 1, a set of depth dependent ranges was compiled. The basis for these ranges were the ranges set up for the entire ocean by Levitus (1982). These ranges were modified by searching the literature for each specific ocean area to identify typical and extreme parameter values for each ocean basin. But instead of ranges for each standard level for the entire ocean, as in Levitus (1982), we constructed depth dependent ranges for specific ocean areas. The ranges were further modified by testing them against the actual data; i.e. finding how many values fell outside the set ranges and the nature of these outside values. This was a subjective area of quality control. It should be noted that the ranges used are very broad and some areas are unchanged from the original work of Levitus (1982). This was due to lack of knowledge in certain areas as well as the great variability of data in some regions, coupled with the desire to err on the side of retaining erroneous data rather than flag possibly valid data. In addition, coastal areas of all oceans were given even larger ranges than the open ocean since extreme variability of parameters often occurs in these areas. A coastal area was defined as any one- degree grid box which was adjacent to a land grid box, or any one-degree grid box which had an average bottom depth of less than 200 meters. The ranges are depth dependent and set for standard levels. However, the range checks were performed on observed level data, so a rough depth range criteria was needed to create a window of influence around each standard level. If an observation occurred at a depth within the window of a certain standard level, the parameter ranges set at that standard level were used to judge the validity of the parameter values. This window was created with a bias towards the deeper depth. No two windows overlapped. The window of a particular standard level extends upward 3/4 of the distance to the previous standard level, and down to 1/4 of the distance to the next standard level. For example, using standard level number 26, which has a depth of 2000 meters, the window for this depth stretches from 1815.5 meters ( three fourths of the distance between level 26 and level 25 which is 1750 meters) and 2125 meters ( one fourth of the distance between level 26 and level 27, which is 2500 meters). Any observed depth exactly on a border of two windows was governed by the ranges of the shallower depth. The ranges for each ocean basin are found in Tables 2-4 in appendix A. Ranges were not set for the calculated parameters (Apparent Oxygen Utilization (AOU) and percent oxygen saturation). #### 3.2d Large temperature inversions and gradients Relying solely on the temperature data which we possessed, we attempted to quantify what would be a maximum allowable temperature increase with depth (inversion) and a maximum allowable temperature decrease (excessive gradient) with depth. Beyond this, we assume that a recording error was involved, or a natural phenomena which was nonrepresentative occurred. Due to the great variability of data in the ocean, the criteria had to be set extremely large so that most of the resulting outliers appear to be gross recording errors. In these cases, this check was a valuable tool in finding outlier data. We assumed very large temperature inversions or excessive gradients were an indication of one or more of the involved values being an outlier, in particular when an inversion closely followed a large gradient or vice-versa. For inversions on observed levels, an outlier was assumed when there was an average increase of 0.3 °C per meter between adjacent observations. A temperature decrease greater than 0.7°Cm<sup>-1</sup> was also deemed excessive. This method resulted in very few nonrepresentative feature outliers being flagged, but many recording errors were uncovered. Figure 1 is an example. It is easy to determine exactly what error occurred in recording or processing of this profile, but to manually find and correct all such errors was impractical in our large data bases. The gradient and inversion checks were valuable substitutes for profile by profile examination and correction. A further check used a combination of gradients and inversions. If a profile contained an inversion larger than the defined criteria, followed within a reasonable number of observations by an excessive gradient or vice versa, all values between (and including) the inversion and gradient were flagged. A reasonable distance was judged to be eight or fewer observations. #### 3.2e Vertical Interpolation method The method used for vertical interpolation from observed readings to standard level values is important for quality control. A method must, as accurately as possible, interpolate data values from observed level readings to standard depth levels without creating spurious features. The method we used was a modified Reiniger-Ross scheme (Reiniger and Ross, 1968). Reiniger-Ross, a widely used method (UNESCO, 1991) for interpolating oceanographic data, uses four observed values surrounding a standard level depth to which an interpolated value is to be calculated. From these four points, two above the standard level and two below, two three-point Lagrangian interpolations are computed. If the points are numbered 1 to 4, one being the shallowest point and four being the deepest point, the two Lagrangian interpolations are done for the sets (1,2,3) and (2,3,4). These two interpolated values are then averaged and fit to a reference curve as described by Reiniger and Ross (1968). This method creates fewer spurious extrema in regions of large vertical gradients than does a single three-point Lagrangian interpolation. When spurious extrema were created using the Reiniger-Ross scheme, another interpolation was used: if an interpolated value was not between the values of the two nearest observed readings, linear interpolation was substituted for the Reiniger-Ross interpolation. Additionally, two maximum depth difference criteria were set for each standard level (Table 2). The first criterion established a maximum distance from the standard level to the adjacent shallower and deeper observed level observations. The second criterion limited the maximum distance to the shallowest and deepest observed level observations. This second set of maximum depth distances was much less strict than the first set, since the closer observed values have more influence on the interpolated value. If the outer maximum depth distance for interpolation to a standard level was violated, but not the inner distance, linear interpolation was substituted for Reiniger-Ross. If the inner distance criteria was violated, no standard level value was calculated. If four points were not available to perform a Reiniger-Ross interpolation, such as at the end or beginning of a profile, a three-point Lagrangian interpolation (two above, one below or; one above, two below) was performed. If the first reading in a profile was at or above five meters depth, this first reading was used directly for the first (surface) standard level. If Lagrangian interpolation was not possible, linear interpolation was performed. This occurred mainly when, as noted above, the outer maximum depth criteria was violated, when the additional check (also mentioned above) was violated, or finally, when there were only two surrounding values in a profile. If an observed value was taken directly at a standard depth, direct substitution was used. Figure 2 is an example of the interpolation method, showing observed and standard levels for a temperature profile. In the case of the calculated parameters, Apparent Oxygen Utilization and oxygen saturation, values were calculated on observed levels using all unflagged temperature, salinity, and oxygen triplets. AOU was calculated using the Garcia-Gordon (1992) formula and percent oxygen saturation was calculated using the AOU value as a percent of total saturation. These calculated values were then interpolated to standard levels using the above method. Any parameter values which were flagged in an observed level check, and all parameter values associated with a flagged depth level, were not used to calculate standard level values. #### 3.2f Standard level density check The standard level density check was the same as that used by Levitus (1982). Each profile was checked for static stability using Hesselberg and Sverdrup's (1914) definition. The computation is a local one in the sense that adiabatic displacements between adjacent temperature-salinity measurements in the vertical are considered rather than displacements to the seas surface. The procedure for stability (E) computation follows that used by Lynn and Reid (1968): $$E = \lim_{\partial z \to 0} \frac{1}{\rho_0} \frac{\rho}{\partial z}$$ where $\rho_0 = 1.02$ g/cm³ and z is depth in meters. As noted by Lynn and Reid the term is "the individual gradient defined by vertical displacement of a water parcel". For discrete samples, the density difference ( $\rho$ ) between two samples is taken after the deeper sample is adiabatically displaced to the standard level of the shallower sample. $\rho$ is then simply the displaced sample's density minus the shallower sample's density. Densities were calculated using the IGOSS standard density equation (1993) on interpolated temperature and salinity data. An inversion was defined as anywhere that $\rho$ was less than zero. For observations with a deeper sample depth of 30 meters or less, an inversion of $3x10^{-5}$ g/cm³ was considered an indication of a problem with the data. The temperature and salinity at both of these depths were flagged and eliminated from use in the analysis. For observations with a deeper sample depth between 50 and 400 meters an inversion of $2x10^{-5}$ g/cm³ was considered excessive. For depths greater than 400 meters any inversion greater than $10^{-6}$ g/cm³ was considered excessive. If two or more such density inversions were found in one profile, all temperature and salinity values were flagged as unusable for this profile. #### 3.2g Standard deviation check An important check in discarding nonrepresentative values was the "standard deviation" check. In this check, the world was divided into five-degree latitude by five-degree longitude boxes. Each of these boxes was designated coastal, near coastal or open ocean, based on the number of one-degree by onedegree latitude-longitude gridboxes in the five-degree box which were land (0 m depth) areas. Means and standard deviations were calculated for each five-degree box. Next, each profile in the five-degree grid box was checked against these statistics: If a value at any standard depth of the profile exceeded [N (standard deviations)] it was flagged and not used in the objective analysis. N is a number dependent on the five-degree box designation, the depth of the standard level being examined and the average depth of the ocean in the one-degree grid box and surrounding one-degree boxes. For the first five standard depths (0 to 50m), a value of N=3 was assigned to open ocean grid boxes N=4 for near coastal grid boxes, and N=5 for coastal grid boxes. Below the fifth standard depth [50 m], N=3 was assigned, except when a profile was at or below the average depth level for the one-degree box in which it was contained or any of the adjacent one degree boxes, in such cases we set N=4. N is greater near the coast to permit the high variability of parameters due to river runoff, upwelling and other factors. Also variability within a fivedegree box near the ocean bottom can occur because the five-degree box contains the boundary of two basins: i.e. the mid-Atlantic ridge separating east and west Atlantic waters. This check was only performed if there were five or more profiles in the five-degree grid box. In addition to discarding individual readings, an entire profile was deemed unusable if the profile contained two or more levels which failed the standard deviation check. After the standard deviation check, means and standard deviations were recalculated, excluding individual values and profiles which failed the check. The procedure was then repeated a third time. In all, the mean and standard deviation were calculated three times for the five-degree grid boxes, each time with tighter criteria. At the end of the third calculation, the one-degree grid box means were calculated excluding all flagged standard level data. Data associated with density inversions, standard deviation outliers were omitted. Profiles and levels flagged in post-analysis checks (described below) were also omitted from use in calculating the means. The one-degree means were the input for the final objective analysis. Oxygen content, AOU, and percent oxygen saturation were run through the standard deviation check separately, so the final input to the objective analysis of these profiles consisted of slightly different numbers of profiles than oxygen. Similarly, for salinity, temperature, and oxygen (and it's calculated parameters), total and seasonal standard deviation checks were run separately with slightly different results. For example, a temperature observation taken in winter may be well within the standard deviation of only winter values, but outside the acceptable limit using all profiles, or vice-versa. #### 3.2h Post objective analysis checks After the initial objective analysis additional subjective checks were required. Contour maps of the world ocean parameter fields occasionally contained unrealistic features such as bullseyes, mostly in data sparse areas such as the Southern Ocean. In data sparse areas it was difficult to detect all nonrepresentative data with our automated checks. To eliminate these bullseyes, all the data in an area were subjectively examined to try to find the anomalous observations. When any suspicious data were found they were eliminated from use, and the input field for the objective analysis was recomputed. In some cases, entire cruises were eliminated because a cruise was creating outliers wherever it took profiles. In one case, with oxygen data, all cruises for one country (Brazil) were eliminated. These checks were implemented as sparingly as possible. In general we chose to err on the side of retaining representative or erroneous data in our analysis rather than chance eliminating good data. Hence there are still outliers and what appear to be anomalous highs and lows in the contour maps. These problems are unavoidable given the amount of data available in some ocean areas. Oxygen values causing bullseyes in annual AOU, percent oxygen saturation, and/or oxygen content analyses were eliminated from use in calculating means as input for all three parameters since all three parameters are related. Salinity, temperature, or oxygen values found to create bullseyes in seasonal analyses were eliminated from use in compiling statistics for annual analyses and vice-versa. This principle extended to monthly analyses for temperature. #### 4. RESULTS The results of the quality control process can best be judged by the figures in the atlases (Levitus *et al.* 1994a,b,c,d and Conkright *et al.* 1994a). Some insight to the areas needing future study can be gained by examining statistical results of each individual step. Table 3 lists the data values flagged on observed levels for temperature, salinity, and oxygen. The percentage of profiles with flagged values is barely above one percent for any parameter. Further study of the ranges of parameter values found in individual ocean basins, and the inclusion of seasonal ranges will help to identify other outlier data. Note that the temperature inversion and excessive gradient checks found numerous outliers (more than 25,000) in the Wood's Hole MBT data set, uncovering what may be a systematic computer processing error in a portion of this archive. This data set was digitized during the 1970's but never distributed. Profiles that have the most "errors" are being digitized. In addition we have found that some of the original profiles were never digitized. These also are being digitized. Tables 4a through 4e show the results of interpolation from observed to standard levels. Well over half of all temperature and salinity values were substituted directly from observed to standard levels. For oxygen and its calculated parameters, the number of direct substitutions was somewhat less than one half of all values. For all parameters, the Reiniger-Ross method was the second most frequently used method of interpolating data to standard levels. Tables 5a-5e show the results of standard level quality control checks. From tables 5a-5d it can be seen that the largest number of flagged standard level profiles and values came from the density inversion check. This is most evident when looking at 5c and 5d, the results of the salinity checks. We speculate that the large number of flagged profiles indicates the possibility that the criteria used is too restrictive, and there are actually relatively large density inversions occurring in the world ocean. Further study is needed to answer these questions. The statistics do not show a large seasonal bias to any of the quality control checks, with the possible exception of winter salinity flags. All the cruises flagged as part of the post objective analysis checks are listed in tables 6a-6c. Figures 7a-7d show the number of acceptable data values at each standard depth that actually went into the final objective analyses. The number of data values decreases rapidly with depth for all parameters. For temperature, a very large decrease occurs after 400 meters. This is because the most widely used XBT is the T4 probe which has a maximum penetration depth of 450 meters. #### 5. SUMMARY AND FUTURE WORK Quality control of ocean physical parameters is a vital step towards providing increased understanding of the oceans. In setting up systematic, documented procedures for determining the quality of incoming data at the Ocean Climate Laboratory, we hope to be able to improve the state of historical ocean data bases so they can be used with understanding and confidence. Despite the fact that a system has been set up for quality control, much needs to be done in order to operate it with total confidence. Feedback from the scientific community will greatly aid us in improving the quality control. Future work in this area will include setting up ranges by season for each basin, as well as improving the ranges already in place. Studying density inversions in the historical data to better understand this condition is also necessary. #### **REFERENCES** - Bailey, R. J., H. E. Phillips, and G. Meyers, 1989: Relevance to TOGA of systematic XBT errors, in *Proceedings of the western Pacific International meeting and workshop on TOGA-COARE*, eds. J. Picaut, R. Lukas, and T. Delcroix, 775-784. - Banes, J., and M. H. Sessions, 1984: A field performance test of the Sippican deep aircraft-deployed expendable bathythermograph. *J. Geophys. Res.*, 89, 3615-3621. - Boyd J., and Linzell R., 1992: The temperature and depth accuracy of Sippican T-5 XBTs. *J. Atmosph. and Oceanic Tech.*, 10, 128-136. - Conkright, M., S. Levitus, T. Boyer, 1994a: World Ocean Atlas 1994, Vol. 1: Nutrients. NOAA Atlas NESDIS 1 Atlas. U.S. Government Printing Office, Washington, D.C., 150 pp. - Conkright M., S. Levitus, T. Boyer, 1994b: Quality control and processing of historical oceanographic and nutrient data. NOAA NESDIS Technical Report 79. Washington D.C. - Garcia, H., and L. I. Gordon. 1992. Oxygen solubility in seawater: Better fitting equations. *Limnology and Oceanography*, 37(6), 1307-1312. - Gordon, A. L., E. J. Molinelli, and T. N. Baker. 1982. Southern Ocean Atlas. Columbia Univ. Press, New York. - Hallock, Z. R., and W. J. Teague, 1992: The fall rate of the T-7 XBT. *J. Atmosph. and Oceanic Tech.*, 9, 470-483. - Hanawa, K., and H. Yoritaka, 1987: Detection of systematic errors in XBT data and their correction. *J. Oceanogr. Soc. Japan*, 43, 68-76. - Hesselberg, T., and H. U. Sverdrup, 1914: Die Stabilitutsverhaltnisse des Seewassers bei Vertitalen Verschiebungen. Aarb. Bergen Mus., No. 14, 17 pp. - IOC, 1992a: Summary report of the IGOSS task team on quality control for automated systems and addendum to the summary report. *IOC/INF-888*, 1992. - IOC, 1992b: Summary report of the IGOSS task team on quality control for automated systems and addendum to the summary report. *IOC/INF-888-append.*, 1992. - Levitus, S., 1982: *Climatological Atlas of the World Ocean*, NOAA Professional Paper No. 13, U.S. Gov. Printing Office, 173 pp. - Levitus, S., T. Boyer, 1994a: *World Ocean Atlas 1994, Vol. 2: Oxygen.* NOAA Atlas NESDIS 2. U.S. Government Printing Office, Washington, D.C., 150 pp. - Levitus, S., R. Burgett, T. Boyer, 1994b: *World Ocean Atlas 1994, Vol. 3: Salinity*. NOAA Atlas NESDIS 3. U.S. Government Printing Office, Washington, D.C., 150 pp. - Levitus, S., T. Boyer, 1994c: *World Ocean Atlas 1994, Vol. 4: Temperature*. NOAA Atlas NESDIS 4. U.S. Government Printing Office, Washington, D.C., 150 pp. - Levitus, S., T. Boyer, 1994d: World Ocean Atlas 1994, Vol. 5: Interannual variability of upper ocean thermal structure. NOAA Atlas NESDIS 5. U.S. Government Printing Office, Washington, D.C., 150 pp. - Levitus, S., R. Gelfeld, T. Boyer, and D. Johnson. 1994e. *Results of the NODC Oceanographic Data Archaeology and Rescue Projects*. Key to Oceanographic Records Documentation No. 19, NODC, Washington, D.C. - Lynn, R. J. and J. L. Reid, 1968: Characteristics and circulation of deep and abyssal waters. *Deep Sea Research.*, 15, 577-598. - NODC, 1993: *NODC User's Guide*. National Oceanic and Atmospheric Administration, Washington, D.C. - Reiniger, R. F., and C. F. Ross, 1968: A method of interpolation with application to oceanographic data. *Deep-Sea Res.*, 9, 185-193. - Singer, J. J., 1990: On the error observed in electronically digitized T-7 XBT data. *J. Atmos. Oceanic Technol.*, 7, 603-611. - Spencer, D., W. S. Broecker, H. Craig and R. F. Weiss. 1982. GEOSECS Indian Ocean Expedition, Vol. 6, Sections and Profiles. U. S. Government Printing Office, Washington, D.C., 140 pp. - UNESCO, 1991: *Processing of Oceanographic Station Data*. Imprimerie des Presses Unibversitaires de France, Imprimerie des Presses Universitaires de France, Vendome, 138 pp. - Wright, D., and M. Szabados, 1989: Field evaluation of real-time XBT systems. *Oceans* 89 *Proc.*, 5, 1621-1626. - Wright, D., 1989: Field evaluation of the XBT bowing problem. *NOS OOD Data Report 91-2*, National Ocean Service, NOAA, Rockville, Maryland, U.S.A. - Wyrtki, K. 1971. Oceanographic Atlas of the International Indian Ocean Expedition. National Science Foundation, Washington, D.C., 531 pp. Figure 1: Profile with extra large gradient followed by a large temperature inversion (measurements in question marked with an "x"). | Longitu | ide La | titude | Year | Month | Day | |---------|--------|--------|---------|------------------------|-----| | 132.22 | 33 | .07 | 1972 | 9 | 7 | | | | | | | | | | ъ л | | | | | | | Depth | 1 | 'empera | iture | | | 1. | 0.0 | | 24.10 | <u> </u> | | | | | | | - | | | 2. | 4.0 | | 23.80 | Ox | | | 3. | 8.0 | | 2.38 | $\mathbf{S}\mathbf{X}$ | | | 4. | 15.0 | | 23.60 | Ox | | 23.0 38.0 5. Figure 2: Example of interpolation to standard levels 23.60 23.60 | Longitude | Latitude | Year | Month | Day | |-----------|----------|------|-------|-----| | -10.14 | 54.25 | 1905 | 5 | 19 | | | Observed Depth | Temperature | Standard Depth | Temperature (interpolated) | |----|----------------|-------------|----------------|----------------------------| | 1. | 0.0 | 11.60 | 0.0 | 11.60 | | 2. | 2.0 | 11.60 | | | | 3. | 9.0 | 10.90 | | | | | | | 10.0 | 10.81 | | 4. | 18.0 | 10.20 | | | | | | | 20.0 | 10.08 | | | | | 30.0 | 9.64 | | 5. | 37.0 | 9.50 | | | | | | | 50.0 | 9.41 | | 6. | 55.0 | 9.40 | | | | 7. | 73.0 | 9.40 | | | | | | | 75.0 | 9.40 | | 8. | 91.0 | 9.40 | | | | | | | 100.0 | 9.38 | | 9. | 117.0 | 9.30 | | | Table 1: Sources of Data used in the Objective Analyses | Station Data | Number of Profiles | |----------------------------------------------------------------------|--------------------| | United States NODC (National Oceanographic Data Center) | 804,357 | | Japanese Oceanographic Data Center | 254,846 | | Korean NODC | 28,194 | | Alfred Wegner Institute for Polar Studies<br>Southern Ocean Data Set | 25,599 | | Combined Mediterranean Data Set | 24,026 | | Australian NODC | 22,190 | | Russia | 11,560 | | Iceland | 7,323 | | International Council for the Exploration of the Seas (ICES) | 6,329 | | Pacific Oceanological Institute (Russia)<br>South China Sea Data Set | 5,543 | | Germany | 2,505 | | Miscellaneous ships of opportunity | 1,172 | | Indian NODC | 650 | | Scripps Institute of Oceanography Southtow<br>Cruises | 113 | | Total | 1,194,407 | | | 1 | | CTD/STD | Number of Profiles | | United States NODC | 132,614 | | U.S. National Snow and Ice Data Center<br>Eastern Arctic Data Set | 4,530 | | Pacific Oceanological Institute | 4,249 | | Barents Sea Data Set (Russia) | 2,013 | | Scripps Institute of Oceanography Southtow<br>Cruises | 49 | | | | | Mechanical Bathythermograph (MBT) | Number of Profiles | |-------------------------------------------------------------------------|--------------------| | United States NODC | 1,154,181 | | Russia | 241,217 | | Woods Hole Oceanographic Institute | 203,840 | | Canada (MEDS) | 145,286 | | Miscellaneous ships of opportunity | 73,987 | | Japanese Fisheries | 60,764 | | France | 2,791 | | Argentina | 376 | | Total | 1,912,170 | | | - | | Expendable Bathythermographs (XBT) | Number of Profiles | | United States NODC | 970,332 | | Global Temperature and Salinity Pilot<br>Project (GTSPP) real time data | 146,603 | | United States Navy Declassified Data | 99,532 | | Canada (MEDS) | 46,658 | | GTSPP delayed mode data | 17,120 | | Great Britain | 1,697 | | Total | 1,281,942 | | | • | | Digital Bathythermographs (DBT) | Number of Profiles | | Japanese Fisheries | 23,452 | | Canada (MEDS) | 11,563 | | Total | 35,015 | | TOTAL PROFILES | 4,566,989 | Table 2. Acceptable distances for "inside" and "outside" values used in the Reiniger-Ross scheme for interpolating observed level data to standard levels | Standard | Standard | Acceptable | Acceptable | |----------|----------|---------------------------------------------------------|----------------| | Levels | Depths | distances for distances for inside values outside value | | | | | | outside values | | 1 | 0 | 5 | 200 | | 2 | 10 | 50 | 200 | | 3 | 20 | 50 | 200 | | 4 | 30 | 50 | 200 | | 5 | 50 | 50 | 200 | | 6 | 75 | 50 | 200 | | 7 | 100 | 50 | 200 | | 8 | 125 | 50 | 200 | | 9 | 150 | 50 | 200 | | 10 | 200 | 50 | 200 | | 11 | 250 | 100 | 200 | | 12 | 300 | 100 | 200 | | 13 | 400 | 100 | 200 | | 14 | 500 | 100 | 400 | | 15 | 600 | 100 | 400 | | 16 | 700 | 100 | 400 | | 17 | 800 | 100 | 400 | | 18 | 900 | 200 | 400 | | 19 | 1000 | 200 | 400 | | 20 | 1100 | 200 | 400 | | 21 | 1200 | 200 | 400 | | 22 | 1300 | 200 | 1000 | | 23 | 1400 | 200 | 1000 | | 24 | 1500 | 200 | 1000 | | 25 | 1750 | 200 | 1000 | | 26 | 2000 | 1000 | 1000 | | 27 | 2500 | 1000 | 1000 | | 28 | 3000 | 1000 | 1000 | | 29 | 3500 | 1000 | 1000 | | 30 | 4000 | 1000 | 1000 | | 31 | 4500 | 1000 | 1000 | | 32 | 5000 | 1000 | 1000 | | 33 | 5500 | 1000 | 1000 | Table 3 Observed level profiles containing quality control flags | Flag Type | Temperature | Salinity | Oxygen | |------------------------------------------------------|-------------|-----------|---------| | | | | | | Measurement Outside Set Ranges | 35,548 | 13,137 | 4,789 | | Excessive Inversion | 17,773 | NA | NA | | Excessive Vertical Gradient | 10,875 | NA | NA | | Combination of Temperature<br>Gradient and Inversion | 3,563 | NA | NA | | Total Number of Profiles<br>Containing Flags | 48,403 | 13,137 | 4,789 | | Total Number of Profiles | 4,563,606 | 1,262,723 | 371,635 | | Percent of Observed Level Profiles Containing Flags | 1.1% | 1.0% | 1.3% | NA - Not Applicable Table 4a. Information on interpolation from observed levels to standard levels for temperature data | Number of Observed Level<br>Temperature Profiles | 4,563,606 | |-----------------------------------------------------|-------------| | Number of Standard Level<br>Temperature<br>Profiles | 4,553,426 | | Observed Level<br>Measurements | 103,541,371 | | Total data points at Standard<br>Levels | 41,168,483 | | Interpolation Method | Number of Standard Levels<br>Filled Using Method | % of standard levels | |--------------------------------------------------|--------------------------------------------------|----------------------| | Direct Substitution from<br>Observed Measurement | 22,851,930 | 55.5% | | Interpolated Using Reiniger-<br>Ross Method | 13,512,117 | 32.8% | | Interpolated Using Three Point Lagrangian Method | 1,820,868 | 4.4% | | Linear Interpolation | 2,983,568 | 7.3% | Table 4b. Information on interpolation from observed levels to standard levels for salinity temperature data | Number of Observed Level<br>Salinity Profiles | 1,262,723 | |-----------------------------------------------|------------| | Number of Standard Level<br>Salinity Profiles | 1,254,771 | | Observed Level<br>Measurements | 14,588,412 | | Total data points at Standard<br>Levels | 11,209,372 | | Interpolation Method | Number of Standard Levels<br>Filled Using Method | % of<br>standard<br>levels | |-----------------------------------------------------|--------------------------------------------------|----------------------------| | Direct Substitution from<br>Observed Measurement | 6,160,080 | 54.9% | | Interpolated Using Reiniger-<br>Ross Method | 3,474,075 | 31.0% | | Interpolated Using Three<br>Point Lagrangian Method | 782,454 | 7.0% | | Linear Interpolation | 792,763 | 7.1% | Table 4c. Information on interpolation from observed levels to standard levels for oxygen data | Number of Observed Level<br>Oxygen Profiles | 371,813 | |---------------------------------------------|-----------| | Number of Standard Level<br>Oxygen Profiles | 367,635 | | Observed Level<br>Measurements | 4,167,465 | | Total data points at Standard | 3,904,939 | | Interpolation Method | Number of Standard Levels<br>Filled Using Method | % of<br>standard<br>levels | |--------------------------------------------------|--------------------------------------------------|----------------------------| | Direct Substitution from Observed Measurement | 1,676,232 | 42.9% | | Interpolated Using Reiniger-<br>Ross Method | 1,533,911 | 39.3% | | Interpolated Using Three Point Lagrangian Method | 348,724 | 8.9% | | Linear Interpolation | 346,072 | 8.9% | Table 4d. Information on interpolation from observed levels to standard levels for Apparent Oxygen Utilization (AOU) data | Number of Observed Level<br>AOU Profiles | 365,816 | |------------------------------------------|-----------| | Number of Standard Level<br>AOU Profiles | 365,689 | | Observed Level<br>Measurements | 4,021,985 | | Total data points at Standard<br>Levels | 3,784,315 | | Interpolation Method | Number of Standard Levels<br>Filled Using Method | % of<br>standard<br>levels | |--------------------------------------------------|--------------------------------------------------|----------------------------| | Direct Substitution from Observed Measurement | 1,637,613 | 43.3% | | Interpolated Using Reiniger-<br>Ross Method | 1,499,979 | 39.6% | | Interpolated Using Three Point Lagrangian Method | 346,397 | 9.2% | | Linear Interpolation | 300,326 | 7.9% | Table 4e. Information on interpolation from observed levels to standard levels for percent oxygen saturation data | Number of Observed Level<br>% O2 Saturation Profiles | 365,816 | |------------------------------------------------------|-----------| | Number of Standard Level<br>% O2 Saturation Profiles | 365,689 | | Observed Level<br>Measurements | 4,021,985 | | Total data points at Standard<br>Levels | 3,784,315 | | Interpolation Method | Number of Standard Levels<br>Filled Using Method | % of standard levels | |-----------------------------------------------------|--------------------------------------------------|----------------------| | Direct Substitution from<br>Observed Measurement | 1,637,613 | 43.3% | | Interpolated Using Reiniger-<br>Ross Method | 1,493,428 | 39.4% | | Interpolated Using Three<br>Point Lagrangian Method | 345,067 | 9.2% | | Linear Interpolation | 308,207 | 8.1% | Table 5a. Standard level temperature profiles not used due to quality control checks | Reason for Non-Use | Annual | Winter | Spring | Summer | Fall | |-------------------------------------------------------------|-----------|---------|-----------|-----------|---------| | Two or More Density<br>Inversions | 58,896 | 19,118 | 12,133 | 9,562 | 18,083 | | Two or More Values<br>Exceed Standard<br>Deviation Criteria | 62,587 | 13,531 | 17,070 | 22,574 | 15,686 | | Cruise not used | 374 | 0 | 337 | 37 | 0 | | Profile Creates<br>Bullseye | 471 | 124 | 37 | 136 | 174 | | Total Unused Whole Profiles | 122,328 | 32,773 | 29,577 | 32,309 | 33,943 | | Total Profiles | 4,553,461 | 997,502 | 1,244,178 | 1,313,690 | 998,091 | | % Whole Profiles Not<br>Used | 2.7% | 3.3% | 2.4% | 2.5% | 3.4% | Table 5b. Standard level temperature profiles with at least one level flagged (excluding profiles not used due to quality control checks, as in 5a) | Type of Flag | Annual | Winter | Spring | Summer | Fall | |----------------------------------------|-----------|---------|-----------|-----------|---------| | Density Inversion | 166,719 | 42,046 | 38,898 | 38,211 | 47,564 | | Exceeds Standard<br>Deviation Criteria | 48,702 | 12,133 | 12,541 | 14,985 | 10,815 | | One Level Bullseye<br>Flag | 91 | 19 | 18 | 19 | 34 | | Total Profiles with<br>Flagged Levels | 215,512 | 34,198 | 51,457 | 53,215 | 58,413 | | Total Profiles | 4,553,461 | 997,502 | 1,244,178 | 1,313,690 | 998,091 | | % Profiles with Flagged levels | 4.7% | 5.4% | 4.1% | 4.0% | 5.9% | Table 5c. Standard level salinity profiles not used due to quality control checks | Reason for Non-Use | Annual | Winter | Spring | Summer | Fall | |------------------------------------------------------|-----------|---------|---------|---------|---------| | Two or More Density<br>Inversions | 58,896 | 19,118 | 12,133 | 9,562 | 18,083 | | Two or MoreValues Exceed Standard Deviation Criteria | 16,559 | 2,717 | 3,618 | 3,804 | 2,033 | | Cruise Not Used | 5,233 | 2,664 | 873 | 1,169 | 527 | | Profile Creates<br>Bullseye | 29 | 2 | 3 | 7 | 17 | | Total Unused Whole Profiles | 80,717 | 24,501 | 16,627 | 14,542 | 20,660 | | Total Profiles | 1,251,925 | 267,199 | 349,763 | 373,400 | 261,563 | | % Whole Profiles Not<br>Used | 6.4% | 9.1% | 4.8% | 3.9% | 7.9% | Table 5d. Standard level salinity profiles with at least one level flagged (excluding profiles not used due to quality control checks, as in 5c) | Type of Flag | Annual | Winter | Spring | Summer | Fall | |---------------------------------------|-----------|---------|---------|---------|---------| | Density Inversion | 166,719 | 42,046 | 38,898 | 38,211 | 47,564 | | Exceeds Standard Deviation Criteria | 21,356 | 3,986 | 5,566 | 6,078 | 3,538 | | One Level Bullseye<br>Flag | 1,086 | 559 | 448 | 531 | 548 | | Total Profiles With<br>Flagged Levels | 189,161 | 46,591 | 44,912 | 44,820 | 51,650 | | Total Profiles | 1,251,925 | 267,199 | 349,763 | 373,400 | 261,563 | | % Profiles with Flagged levels | 15.1% | 17.4% | 12.8% | 12.0% | 19.7% | Table 5e. Standard level oxygen profiles not used due to quality control checks | Reason for Non-Use | Annual | Winter | Spring | Summer | Fall | |-------------------------------------------------------|---------|--------|--------|---------|--------| | Two or More Values Exceed Standard Deviation Criteria | 9,222 | 1,380 | 1,338 | 1,430 | 829 | | Data from Country<br>Not Used | 5,827 | 1,076 | 1,493 | 1,496 | 1,762 | | Cruise Not Used | 1,091 | 470 | 116 | 145 | 360 | | Profile Creates<br>Bullseye | 159 | 49 | 35 | 50 | 25 | | Total Unused Whole<br>Profiles | 16,299 | 2,975 | 3,082 | 3,121 | 2,976 | | Total Profiles | 367,635 | 88,410 | 98,339 | 105,666 | 75,220 | | % Whole Profiles Not<br>Used | 4.4% | 3.4% | 3.1% | 2.9% | 4.0% | Table 5f. Standard level oxygen profiles with at least one level flagged (excluding profiles not used due to quality control checks, as in 5e) | Type of Flag | Annual | Winter | Spring | Summer | Fall | |----------------------------------------|---------|--------|--------|---------|--------| | Exceeds Standard<br>Deviation Criteria | 7,515 | 1,851 | 1,820 | 2,255 | 1,299 | | One Level Bullseye<br>Flag | 200 | 56 | 44 | 68 | 32 | | Total Profiles with Flagged Levels | 7,715 | 1,907 | 1,864 | 2,323 | 1,331 | | Total Profiles | 367,635 | 88,410 | 98,339 | 105,666 | 75,220 | | % Profiles with Flagged levels | 2.1 | 2.2 | 1.9 | 2.2 | 1.8 | Table 6a. Cruises flagged for temperature | NODC<br>Cruise# | Country | Probe Type | Date | Location | Profiles | |-----------------|-----------|------------|--------------|--------------|----------| | 7399 | U.S. | MBT | May-Jul 1963 | Eq. Indian | 293. S | | 52747 | Australia | XBT | May-Jul 1977 | South Indian | 81 | Table 6b. Cruises flagged for salinity | NODC<br>Cruise# | Country | Probe Type | Date | Location | Profiles | |-----------------|----------------|------------|-----------------------|----------------------------------|----------| | 30 | New<br>Zealand | hydrocast | Nov-Dec 1958 | South Pacific | 24 | | 990 | Spain | hydrocast | August 1963 | Eq. Atlantic | 45 | | 1 | Ecuador | hydrocast | Feb-Jun 1964 | Eq. Pacific | 142 | | 7069 | Russia | hydrocast | Dec 1968-<br>Mar 1969 | South Pacific | 70 | | 1481 | Japan | hydrocast | Mar-Dec 1969 | Eq. Pacific | 40 | | 9010 | U.S. | CTD | Jun-Jul 1968 | North Atlantic | 76 | | 369 | Russia | hydrocast | Sep-Oct 1970 | North Pacific | 47 | | 7090 | Russia | hydrocast | December 1979 | North Pacific | 40 | | 7166 | Russia | hydrocast | Aug-Sep 1981 | North Pacific-<br>North Atlantic | 84 | | 7164 | Russia | hydrocast | Dec 1982-<br>Jan 1983 | South Atlantic | 114 | | 7146 | Russia | hydrocast | Apr-Jun 1984 | North Atlantic | 218 | | 7142 | Russia | hydrocast | Oct-Nov 1984 | North Atlantic | 295 | | 7149 | Russia | hydrocast | Dec 1984-<br>Jan 1985 | North Atlantic | 247 | Table 6c. Cruises flagged for oxygen | NODC<br>Cruise# | Country | Probe Type | Date | Location | Profiles | |-----------------|----------|------------|-----------------------|--------------------------|----------| | 5 | U.K. | hydrocast | Sep 1933-<br>May 1934 | North Pacific | 99 | | 501 | U.S. | hydrocast | Mar-Apr 1955 | North Pacific | 22.W | | 573 | Canada | hydrocast | Jul-Sep 1957 | North Atlantic | 79 | | 497 | Canada | hydrocast | Nov 1961-<br>Jul 1962 | Arctic | 15 | | 150 | U.S. | hydrocast | Feb-Mar 1963 | Antarctic | 99 | | 180 | U.S. | hydrocast | Aug-Sep 1963 | North Pacific | 22 | | 1479 | Canada | hydrocast | April 1967 | Arctic | 25 | | 1302 | Thailand | hydrocast | Nov-Dec 1967 | North Indian | 121 | | 1621 | U.S. | hydrocast | Jan-Nov 1968 | North Pacific | 67.U | | 1306 | Thailand | hydrocast | February 1968 | Eq. Indian | 89 | | 1145 | Russia | hydrocast | September 1971 | South Atlantic | 8 | | 8517 | U.S. | hydrocast | Aug-Sep 1972 | Eq. Indian | 6 | | 35 | France | hydrocast | Apr-Jun 1975 | North Pacific | 26 | | 3000 | U.S. | hydrocast | May-Jun 1976 | North Pacific | 36 | | 8493 | Japan | hydrocast | Nov 1979-<br>Mar 1980 | Red Sea-<br>North Indian | 14 | | 7137 | Russia | hydrocast | Nov-Dec 1982 | North Pacific | 55 | | 7135 | Russia | hydrocast | Dec 1983-<br>Feb 1984 | North Atlantic | 314 | | ALL | Brazil | hydrocast | | | 5827.* | <sup>.</sup>W- Only Winter profiles flagged for cruise <sup>.</sup>S - Only Spring profiles flagged from cruise <sup>.</sup>U - Only Summer profiles flagged cruise <sup>.\* -</sup> the first 33 oxygen profiles in the US NODC station data file were inadvertently added to the profiles which were excluded from Brazilian cruises. Though unfortunate, these 33 profiles all occur in the far north of the Baltic Sea and have little effect on the analysis outside this region. The actual number of Brazilian oxygen profiles at NODC is 5794. Table 7a. Number of Unflagged Standard Level Temperature Values per Depth Level | Depth Level (meters) | Annual | Winter | Spring | Summer | Fall | |----------------------|-----------|---------|-----------|-----------|---------| | 0 | 4,296,992 | 932,694 | 1,180,061 | 1,245,186 | 931,441 | | 10 | 3,988,282 | 814,529 | 1,117,659 | 1,202,379 | 845,871 | | 20 | 3,998,430 | 820,630 | 1,113,645 | 1,195,421 | 861,049 | | 30 | 3,930,411 | 811,296 | 1,093,595 | 1,165,189 | 853,143 | | 50 | 3,600,380 | 739,738 | 1,011,438 | 1,072,039 | 770,710 | | 75 | 3,315,824 | 688,755 | 926,047 | 969,223 | 725,863 | | 100 | 3,100,158 | 664,703 | 853,154 | 888,685 | 688,676 | | 125 | 2,763,258 | 610,799 | 751,717 | 781,757 | 615,294 | | 150 | 2,359,551 | 536,383 | 640,014 | 655,301 | 525,943 | | 200 | 2,030,530 | 470,101 | 550,900 | 559,925 | 448,059 | | 250 | 1,818,921 | 427,423 | 490,091 | 497,659 | 402,178 | | 300 | 1,310,635 | 314,526 | 352,650 | 350,908 | 291,248 | | 400 | 1,143,762 | 277,669 | 305,079 | 302,499 | 257,200 | | 500 | 472,393 | 116,739 | 130,640 | 125,475 | 99,476 | | 600 | 277,325 | 68,069 | 78,314 | 72,973 | 58,212 | | 700 | 230,516 | 58,007 | 66,438 | 56,975 | 49,313 | | 800 | 121,386 | 31,138 | 36,317 | 30,879 | 23,241 | | 900 | 183,491 | 45,158 | 53,221 | 51,638 | 33,651 | | 1000 | 150,614 | 36,919 | 43,752 | 42,598 | 27,465 | | 1100 | 115,086 | 29,542 | 32,438 | 31,854 | 21,368 | | 1200 | 81,185 | 21,019 | 22,943 | 22,103 | 15,186 | | 1300 | 69,411 | 19,050 | 19,757 | 18,300 | 12,453 | | 1400 | 59,231 | 16,796 | 16,441 | 15,287 | 10,768 | | 1500 | 41,752 | 11,994 | 12,060 | 10,695 | 7,051 | | 1750 | 18,596 | 6,629 | 4,946 | 3,912 | 3,140 | | Depth Level (meters) | Annual | Winter | Spring | Summer | Fall | |----------------------------------------------|-----------|---------|-----------|-----------|---------| | 2000 | 56,231 | 16,019 | 15,355 | 14,922 | 10,436 | | 2500 | 30,869 | 9,174 | 8,381 | 8,091 | 5,215 | | 3000 | 23,271 | 6,887 | 6,483 | 6,068 | 3,844 | | 3500 | 18,032 | 5,343 | 5,104 | 4,657 | 2,934 | | 4000 | 13,490 | 3,963 | 3,930 | 3,521 | 2,088 | | 4500 | 8,800 | 2,477 | 2,724 | 2,303 | 1,311 | | 5000 | 5,153 | 1,526 | 1,527 | 1,379 | 724 | | 5500 | 2,753 | 917 | 718 | 803 | 312 | | Total profiles<br>with at least<br>one level | 4,430,774 | 964,225 | 1,214,397 | 1,281,143 | 963,716 | Table 7b. Number of Unflagged Standard Level Salinity Values per Depth Level | Depth Level (meters) | Annual | Winter | Spring | Summer | Fall | |----------------------|-----------|---------|---------|---------|---------| | 0 | 1,034,091 | 211,365 | 301,584 | 323,629 | 199,712 | | 10 | 973,600 | 196,777 | 286,981 | 307,871 | 183,798 | | 20 | 981,729 | 202,244 | 282,450 | 305,507 | 193,443 | | 30 | 926,511 | 191,051 | 266,101 | 288,583 | 182,704 | | 50 | 829,881 | 171,580 | 241,863 | 255,461 | 162,861 | | 75 | 704,756 | 147,891 | 206,023 | 215,550 | 137,366 | | 100 | 625,189 | 132,960 | 183,385 | 190,613 | 120,123 | | 125 | 544,416 | 118,618 | 157,834 | 165,420 | 104,226 | | 150 | 514,346 | 111,916 | 149,825 | 156,844 | 97,431 | | 200 | 397,916 | 89,124 | 115,847 | 119,638 | 74,716 | | 250 | 424,439 | 94,555 | 122,219 | 129,111 | 80,003 | | 300 | 371,042 | 84,283 | 106,932 | 112,133 | 69,145 | | 400 | 275,169 | 65,311 | 77,489 | 82,496 | 51,095 | | 500 | 220,226 | 52,790 | 62,130 | 66,136 | 40,271 | | 600 | 138,321 | 33,645 | 39,167 | 41,230 | 25,114 | | 700 | 97,114 | 24,778 | 28,620 | 26,730 | 17,553 | | 800 | 82,381 | 21,267 | 24,660 | 22,289 | 14,675 | | 900 | 156,377 | 37,788 | 45,340 | 45,647 | 28,579 | | 1000 | 131,164 | 31,797 | 37,877 | 38,584 | 23,715 | | 1100 | 100,970 | 25,361 | 28,639 | 28,699 | 18,877 | | 1200 | 72,905 | 18,514 | 20,481 | 20,433 | 13,477 | | 1300 | 69,112 | 15,999 | 17,311 | 15,994 | 10,808 | | 1400 | 51,621 | 14,177 | 14,531 | 13,443 | 9,470 | | 1500 | 37,154 | 10,199 | 10,760 | 9,798 | 6,397 | | 1750 | 15,805 | 5,503 | 4,082 | 3,384 | 2,836 | | Depth Level (meters) | Annual | Winter | Spring | Summer | Fall | |----------------------------------------|-----------|---------|---------|---------|---------| | 2000 | 49,706 | 13,663 | 13,662 | 13,246 | 9,135 | | 2500 | 26,595 | 7,664 | 7,371 | 6,874 | 4,686 | | 3000 | 19,625 | 5,648 | 5,594 | 4,972 | 3,411 | | 3500 | 14,808 | 4,183 | 4,309 | 3,752 | 2,564 | | 4000 | 10,442 | 2,838 | 3,177 | 2,677 | 1,750 | | 4500 | 6,164 | 1,556 | 2,019 | 1,545 | 1,044 | | 5000 | 2,811 | 653 | 970 | 706 | 482 | | 5500 | 811 | 164 | 280 | 225 | 142 | | Total profiles with at least one level | 1,167,243 | 242,872 | 331,200 | 356,902 | 238,404 | Table 7c. Number of Unflagged Standard Level Oxygen Values per Depth Level | Depth Level (meters) | Annual | Winter | Spring | Summer | Fall | |----------------------|---------|--------|--------|---------|--------| | 0 | 324,627 | 78,542 | 86,976 | 93,306 | 66,322 | | 10 | 327,216 | 79,255 | 88,003 | 94,453 | 66,176 | | 20 | 316,521 | 77,175 | 85,387 | 91,173 | 63,560 | | 30 | 307,381 | 75,263 | 82,745 | 88,343 | 61,787 | | 50 | 287,205 | 70,859 | 77,764 | 81,708 | 57,642 | | 75 | 249,157 | 61,987 | 67,747 | 70,830 | 49,344 | | 100 | 217,485 | 54,798 | 59,432 | 61,645 | 42,356 | | 125 | 186,477 | 48,708 | 49,134 | 53,096 | 36,356 | | 150 | 178,725 | 46,279 | 48,213 | 50,932 | 34,051 | | 200 | 140,672 | 36,988 | 37,974 | 39,699 | 26,687 | | 250 | 163,407 | 43,087 | 43,428 | 46,469 | 31,235 | | 300 | 146,525 | 38,818 | 38,917 | 41,679 | 27,928 | | 400 | 126,102 | 33,875 | 33,201 | 35,923 | 23,856 | | 500 | 109,682 | 29,099 | 29,196 | 31,517 | 20,592 | | 600 | 67,493 | 18,402 | 17,901 | 19,003 | 12,639 | | 700 | 45,747 | 13,195 | 12,685 | 11,513 | 8,712 | | 800 | 38,936 | 11,336 | 11,167 | 9,525 | 7,189 | | 900 | 92,497 | 25,034 | 24,820 | 25,997 | 17,356 | | 1000 | 78,544 | 21,071 | 21,346 | 221,146 | 14,562 | | 1100 | 64,094 | 17,757 | 17,121 | 17,418 | 12,251 | | 1200 | 44,923 | 12,763 | 11,819 | 12,080 | 8,585 | | 1300 | 38,772 | 11,143 | 10,341 | 10,210 | 7,359 | | 1400 | 34,218 | 9,891 | 9,041 | 8,701 | 6,819 | | 1500 | 24,017 | 7,048 | 6,548 | 6,021 | 4,524 | | 1750 | 12,386 | 4,151 | 3,387 | 2,706 | 2,195 | | Depth Level (meters) | Annual | Winter | Spring | Summer | Fall | |----------------------------------------|---------|--------|--------|---------|--------| | 2000 | 40,735 | 11,681 | 10,985 | 10,370 | 7,945 | | 2500 | 22,161 | 6,905 | 6,127 | 5,332 | 3,972 | | 3000 | 16,407 | 5,014 | 4,637 | 3,993 | 2,917 | | 3500 | 12,540 | 3,763 | 3,637 | 3,055 | 2,214 | | 4000 | 9,008 | 2,550 | 2,725 | 2,235 | 1,575 | | 4500 | 5,420 | 1,434 | 1,791 | 1,317 | 923 | | 5000 | 2,546 | 616 | 883 | 619 | 451 | | 5500 | 781 | 157 | 227 | 215 | 126 | | Total profiles with at least one level | 354,627 | 85,416 | 95,340 | 102,520 | 72,224 | Table 7d. Number of Unflagged Standard Level AOU Values per Depth Level | Depth Level (meters) | Annual | Winter | Spring | Summer | Fall | |----------------------|---------|--------|--------|---------|--------| | 0 | 319,312 | 78,754 | 85,559 | 93,677 | 66,317 | | 10 | 319,545 | 78,378 | 86,353 | 94,184 | 65,772 | | 20 | 308,549 | 76,218 | 83,718 | 90,676 | 63,106 | | 30 | 299,645 | 74,430 | 81,128 | 87,818 | 61,411 | | 50 | 280,263 | 70,427 | 76,274 | 81,289 | 57,366 | | 75 | 241,713 | 61,487 | 66,052 | 70,133 | 48,878 | | 100 | 210,765 | 54,414 | 57,874 | 61,161 | 41,862 | | 125 | 178,977 | 48,022 | 47,382 | 52,269 | 35,536 | | 150 | 171,805 | 45,737 | 46,644 | 50,260 | 33,281 | | 200 | 134,684 | 36,310 | 36,664 | 39,082 | 25,970 | | 250 | 156,360 | 42,559 | 41,817 | 45,758 | 30,316 | | 300 | 140,824 | 38,550 | 37,656 | 41,271 | 27,139 | | 400 | 120,796 | 33,575 | 32,004 | 35,461 | 23,043 | | 500 | 105,116 | 28,807 | 28,094 | 31,241 | 19,972 | | 600 | 64,462 | 18,202 | 17,204 | 18,958 | 12,198 | | 700 | 43,825 | 13,093 | 12,243 | 11,477 | 8,482 | | 800 | 37,418 | 11,286 | 10,835 | 9,516 | 7,055 | | 900 | 88,264 | 24,838 | 23,731 | 25,828 | 16,851 | | 1000 | 75,003 | 20,943 | 20,480 | 22,138 | 14,061 | | 1100 | 60,735 | 17,561 | 16,225 | 17,.288 | 11,825 | | 1200 | 42,773 | 12,692 | 11,314 | 12,122 | 8,274 | | 1300 | 36,891 | 11,052 | 9,895 | 10,147 | 7,129 | | 1400 | 32,299 | 9,742 | 8,580 | 8,648 | 6,563 | | 1500 | 22,915 | 6,980 | 6,321 | 6,033 | 4,449 | | 1750 | 11,734 | 4,099 | 3,229 | 2,623 | 2,144 | | Depth Level (meters) | Annual | Winter | Spring | Summer | Fall | |----------------------------------------|---------|--------|--------|---------|--------| | 2000 | 39,234 | 11,719 | 10,664 | 10,551 | 7,864 | | 2500 | 21,449 | 6,979 | 5,967 | 5,305 | 4,022 | | 3000 | 15,928 | 5,048 | 4,552 | 3,998 | 2,967 | | 3500 | 12,153 | 3,797 | 3,555 | 3,036 | 2,269 | | 4000 | 8,714 | 2,580 | 2,663 | 2,242 | 1,591 | | 4500 | 5,183 | 1,442 | 1,733 | 1,288 | 926 | | 5000 | 2,441 | 617 | 855 | 609 | 449 | | 5500 | 752 | 154 | 284 | 208 | 121 | | Total profiles with at least one level | 351,835 | 86,362 | 94,663 | 103,546 | 72,686 | Table 7e. Number of Unflagged Standard Level Percent Oxygen Saturation Values per Depth Level | Depth Level (meters) | Annual | Winter | Spring | Summer | Fall | |----------------------|---------|--------|--------|--------|--------| | 0 | 320,299 | 77,482 | 85,791 | 92,364 | 65,563 | | 10 | 320,688 | 77,088 | 86,541 | 92,845 | 64,994 | | 20 | 309,660 | 74,919 | 83,898 | 89,341 | 62,321 | | 30 | 300,735 | 73,124 | 81,309 | 86,494 | 60,626 | | 50 | 281,300 | 69,129 | 76,446 | 79,950 | 56,593 | | 75 | 242,667 | 60,251 | 66,214 | 68,881 | 48,140 | | 100 | 211,598 | 53,229 | 58,028 | 59,969 | 41,172 | | 125 | 179,705 | 46,910 | 47,497 | 51,150 | 34,88 | | 150 | 172,541 | 44,638 | 46,792 | 49,164 | 32,673 | | 200 | 135,277 | 35,410 | 36,798 | 38,194 | 25,492 | | 250 | 156,990 | 41,476 | 41,944 | 44,669 | 29,705 | | 300 | 141,348 | 37,558 | 37,754 | 40,255 | 26,577 | | 400 | 121,221 | 32,703 | 32,108 | 34,566 | 22,554 | | 500 | 105,537 | 28,022 | 28,192 | 30,441 | 19,542 | | 600 | 64,765 | 17,645 | 17,268 | 18,404 | 11,892 | | 700 | 44,030 | 12,677 | 12,285 | 11,125 | 8,271 | | 800 | 37,611 | 10,901 | 10,871 | 9,234 | 6,881 | | 900 | 88,657 | 24,023 | 23,824 | 25,065 | 16,396 | | 1000 | 75,320 | 20,229 | 20,557 | 21,464 | 13,646 | | 1100 | 61,002 | 16,946 | 16,302 | 16,747 | 11,461 | | 1200 | 42,952 | 12,234 | 11,347 | 11,716 | 7,993 | | 1300 | 37,015 | 10,641 | 9,910 | 9,812 | 6,934 | | 1400 | 32,433 | 9,372 | 8,610 | 8,348 | 6,330 | | 1500 | 23,003 | 6,721 | 6,326 | 5,801 | 4,316 | | 1750 | 11,780 | 3,974 | 3,234 | 2,554 | 2,080 | | Depth Level (meters) | Annual | Winter | Spring | Summer | Fall | |----------------------------------------------|---------|--------|--------|---------|--------| | 2000 | 39,412 | 11,259 | 10,693 | 10,176 | 7,567 | | 2500 | 21,543 | 6,731 | 5,980 | 5,121 | 3,895 | | 3000 | 15,992 | 4,862 | 4,564 | 3,848 | 2,879 | | 3500 | 12,189 | 3,642 | 3,567 | 2,914 | 2,193 | | 4000 | 8,739 | 2,471 | 2,668 | 2,147 | 1,532 | | 4500 | 5,204 | 1,374 | 1,738 | 1,241 | 892 | | 5000 | 2,452 | 597 | 860 | 583 | 433 | | 5500 | 752 | 147 | 285 | 203 | 119 | | Total profiles<br>with at least<br>one level | 352,884 | 84,986 | 94,844 | 102,120 | 71,857 | ## APPENDIX A: Table 1. Ocean basins for which separate ranges were set - 1. North Atlantic - 2. Equatorial Atlantic - 3. South Atlantic - 4. North Pacific - 5. Equatorial Pacific - 6. South Pacific - 7. North Indian - 8. Equatorial Indian - 9. South Indian - 10. Mediterranean Sea\* - 11. Baltic Sea\* - 12. Black Sea\* - 13. Persian Gulf\* - 14. Red Sea\* - 15. Sulu Sea\* - 16. Arctic Area - 17. Southern Ocean <sup>\* -</sup> no ranges for oxygen (ranges for closest basin used; i.e. North Indian ranges for Persian Gulf) Table 2a. Temperature ranges for the Atlantic Ocean as a function of depth. | Depth | North A | Atlantic | Eq. A | tlantic | South | Atlantic | |-------|---------|----------|-------|---------|-------|----------| | | Low | High | Low | High | Low | High | | 0 | -3.0 | 35.0 | 5.0 | 35.0 | 0.0 | 32.0 | | 10 | -3.0 | 35.0 | 5.0 | 35.0 | 0.0 | 32.0 | | 20 | -3.0 | 35.0 | 5.0 | 35.0 | 0.0 | 32.0 | | 30 | -3.0 | 32.0 | 5.0 | 35.0 | 0.0 | 32.0 | | 50 | -3.0 | 32.0 | 5.0 | 35.0 | 0.0 | 32.0 | | 75 | -2.0 | 32.0 | 5.0 | 35.0 | 0.0 | 32.0 | | 100 | -2.0 | 30.0 | 5.0 | 30.0 | -1.5 | 32.0 | | 125 | -2.0 | 28.0 | 5.0 | 30.0 | -1.5 | 30.0 | | 150 | -2.0 | 28.0 | 5.0 | 30.0 | -1.5 | 30.0 | | 200 | -2.0 | 28.0 | 5.0 | 30.0 | -1.5 | 30.0 | | 250 | -1.7 | 28.0 | 3.0 | 28.0 | -1.5 | 28.0 | | 300 | -1.7 | 28.0 | 3.0 | 28.0 | -1.5 | 28.0 | | 400 | -1.5 | 20.0 | 3.0 | 28.0 | -1.5 | 28.0 | | 500 | -1.5 | 20.0 | 3.0 | 28.0 | -1.5 | 28.0 | | 600 | -1.5 | 20.0 | 3.0 | 20.0 | -1.5 | 20.0 | | 700 | -1.5 | 20.0 | 3.0 | 20.0 | -1.5 | 20.0 | | 800 | -1.5 | 20.0 | -0.5 | 20.0 | -1.5 | 20.0 | | 900 | -1.5 | 20.0 | -0.5 | 20.0 | -1.5 | 20.0 | | 1000 | -1.5 | 18.0 | -0.5 | 18.0 | -1.5 | 18.0 | | 1100 | -1.5 | 18.0 | -0.5 | 18.0 | -1.5 | 18.0 | | 1200 | -1.5 | 18.0 | -0.5 | 18.0 | -1.5 | 18.0 | | 1300 | -1.5 | 18.0 | -0.5 | 18.0 | -1.5 | 18.0 | | 1400 | -1.5 | 18.0 | -0.5 | 18.0 | -1.5 | 18.0 | | 1500 | -1.5 | 18.0 | -0.5 | 18.0 | -1.5 | 18.0 | | 1750 | -1.5 | 13.0 | -0.5 | 13.0 | -1.5 | 13.0 | | 2000 | -1.5 | 13.0 | -0.5 | 13.0 | -1.5 | 13.0 | | 2500 | -1.5 | 13.0 | -0.5 | 13.0 | -1.5 | 13.0 | | 3000 | -1.5 | 7.0 | -0.5 | 7.0 | -1.5 | 7.0 | | 3500 | -1.5 | 7.0 | -0.5 | 7.0 | -1.5 | 7.0 | | 4000 | -1.5 | 7.0 | -0.5 | 7.0 | -1.5 | 7.0 | | 4500 | -1.5 | 7.0 | -0.5 | 7.0 | -1.5 | 7.0 | | 5000 | -1.5 | 7.0 | -0.5 | 7.0 | -1.5 | 7.0 | | 5500 | -1.5 | 5.0 | -0.5 | 3.0 | -1.5 | 3.0 | Table 2b. Temperature ranges for the Pacific Ocean as a function of depth. | Depth | North | Pacific | Eq. P | acific | South | Pacific | |-------|-------|---------|-------|--------|-------|---------| | | Low | High | Low | High | Low | High | | 0 | -3.0 | 35.0 | 5.0 | 35.0 | -2.0 | 32.0 | | 10 | -3.0 | 35.0 | 5.0 | 35.0 | -2.0 | 32.0 | | 20 | -3.0 | 35.0 | 5.0 | 35.0 | -2.0 | 32.0 | | 30 | -3.0 | 35.0 | 5.0 | 35.0 | -2.0 | 32.0 | | 50 | -3.0 | 35.0 | 5.0 | 35.0 | -2.0 | 30.0 | | 75 | -3.0 | 35.0 | 5.0 | 35.0 | -2.0 | 30.0 | | 100 | -3.0 | 30.0 | 5.0 | 30.0 | -2.0 | 30.0 | | 125 | -3.0 | 30.0 | 3.0 | 30.0 | -2.0 | 30.0 | | 150 | -3.0 | 30.0 | 3.0 | 30.0 | -2.0 | 30.0 | | 200 | -3.0 | 30.0 | 3.0 | 30.0 | -2.0 | 30.0 | | 250 | -3.0 | 30.0 | 3.0 | 28.0 | -2.0 | 28.0 | | 300 | -3.0 | 28.0 | 3.0 | 28.0 | -2.0 | 28.0 | | 400 | -3.0 | 28.0 | 3.0 | 28.0 | -2.0 | 28.0 | | 500 | -3.0 | 28.0 | 0.0 | 28.0 | -2.0 | 28.0 | | 600 | -3.0 | 20.0 | 0.0 | 20.0 | -2.0 | 20.0 | | 700 | -3.0 | 20.0 | 0.0 | 20.0 | -2.0 | 20.0 | | 800 | -3.0 | 20.0 | 0.0 | 20.0 | -2.0 | 20.0 | | 900 | -3.0 | 20.0 | 0.0 | 20.0 | -2.0 | 20.0 | | 1000 | -3.0 | 18.0 | 0.0 | 18.0 | -2.0 | 18.0 | | 1100 | -3.0 | 18.0 | 0.0 | 18.0 | -2.0 | 18.0 | | 1200 | -3.0 | 18.0 | 0.0 | 18.0 | -2.0 | 18.0 | | 1300 | -3.0 | 18.0 | 0.0 | 18.0 | -2.0 | 18.0 | | 1400 | -3.0 | 18.0 | 0.0 | 18.0 | -2.0 | 18.0 | | 1500 | -3.0 | 18.0 | 0.0 | 18.0 | -2.0 | 18.0 | | 1750 | -3.0 | 13.0 | 0.0 | 13.0 | -2.0 | 13.0 | | 2000 | -3.0 | 13.0 | 0.0 | 13.0 | -2.0 | 13.0 | | 2500 | -3.0 | 13.0 | 0.0 | 13.0 | -2.0 | 13.0 | | 3000 | -3.0 | 7.0 | 0.0 | 7.0 | -2.0 | 7.0 | | 3500 | -3.0 | 7.0 | 0.0 | 7.0 | -2.0 | 7.0 | | 4000 | -1.5 | 7.0 | -1.5 | 7.0 | -1.5 | 7.0 | | 4500 | -1.5 | 7.0 | -1.5 | 7.0 | -1.5 | 7.0 | | 5000 | -1.5 | 7.0 | -1.5 | 7.0 | -1.5 | 7.0 | | 5500 | -1.5 | 3.0 | -1.5 | 3.0 | -1.5 | 3.0 | Table 2c. Temperature ranges for the Indian Ocean as a function of depth. | Depth | North | Indian | Eq. I | ndian | South | Indian | |-------|-------|--------|-------|-------|-------|--------| | | Low | High | Low | High | Low | High | | 0 | 3.0 | 35.0 | 5.0 | 35.0 | 0.0 | 35.0 | | 10 | 3.0 | 35.0 | 5.0 | 35.0 | 0.0 | 35.0 | | 20 | 3.0 | 35.0 | 5.0 | 35.0 | 0.0 | 35.0 | | 30 | 3.0 | 35.0 | 5.0 | 35.0 | 0.0 | 35.0 | | 50 | 3.0 | 35.0 | 5.0 | 35.0 | 0.0 | 35.0 | | 75 | 3.0 | 35.0 | 5.0 | 35.0 | 0.0 | 35.0 | | 100 | 3.0 | 30.0 | 5.0 | 30.0 | 0.0 | 30.0 | | 125 | 3.0 | 30.0 | 3.0 | 30.0 | 0.0 | 30.0 | | 150 | 3.0 | 30.0 | 3.0 | 30.0 | 0.0 | 30.0 | | 200 | 3.0 | 30.0 | 3.0 | 30.0 | 0.0 | 30.0 | | 250 | 3.0 | 30.0 | 3.0 | 28.0 | 0.0 | 28.0 | | 300 | 3.0 | 28.0 | 3.0 | 28.0 | 0.0 | 28.0 | | 400 | 3.0 | 28.0 | 3.0 | 28.0 | 0.0 | 28.0 | | 500 | 3.0 | 28.0 | 0.0 | 28.0 | 0.0 | 28.0 | | 600 | 0.0 | 20.0 | 0.0 | 20.0 | 0.0 | 20.0 | | 700 | 0.0 | 20.0 | 0.0 | 20.0 | 0.0 | 20.0 | | 800 | 0.0 | 20.0 | 0.0 | 20.0 | 0.0 | 20.0 | | 900 | 0.0 | 20.0 | 0.0 | 20.0 | 0.0 | 20.0 | | 1000 | 0.0 | 18.0 | 0.0 | 18.0 | 0.0 | 18.0 | | 1100 | 0.0 | 18.0 | 0.0 | 18.0 | 0.0 | 18.0 | | 1200 | 0.0 | 18.0 | 0.0 | 18.0 | 0.0 | 18.0 | | 1300 | 0.0 | 18.0 | 0.0 | 18.0 | 0.0 | 18.0 | | 1400 | 0.0 | 18.0 | 0.0 | 18.0 | 0.0 | 18.0 | | 1500 | 0.0 | 18.0 | 0.0 | 18.0 | 0.0 | 18.0 | | 1750 | 0.0 | 13.0 | 0.0 | 13.0 | 0.0 | 13.0 | | 2000 | 0.0 | 13.0 | 0.0 | 13.0 | 0.0 | 13.0 | | 2500 | 0.0 | 13.0 | 0.0 | 13.0 | 0.0 | 13.0 | | 3000 | 0.0 | 7.0 | 0.0 | 7.0 | 0.0 | 7.0 | | 3500 | 0.0 | 7.0 | 0.0 | 7.0 | 0.0 | 7.0 | | 4000 | -1.5 | 7.0 | -1.5 | 7.0 | -1.5 | 7.0 | | 4500 | -1.5 | 7.0 | -1.5 | 7.0 | -1.5 | 7.0 | | 5000 | -1.5 | 7.0 | -1.5 | 7.0 | -1.5 | 7.0 | | 5500 | -1.5 | 3.0 | -1.5 | 3.0 | -1.5 | 3.0 | Table 2d. Temperature ranges for the Mediterranean, Black and Baltic Seas as a function of depth. | Depth | Mediter | | Blac | ck Sea | Ba | ltic Sea | |-------|---------|------|------|--------|------|----------| | | Low | High | Low | High | Low | High | | 0 | 0.0 | 34.0 | 0.0 | 27.0 | -2.0 | 25.0 | | 10 | 0.0 | 34.0 | 0.0 | 27.0 | -2.0 | 25.0 | | 20 | 0.0 | 34.0 | 0.0 | 27.0 | -2.0 | 25.0 | | 30 | 3.0 | 30.0 | 0.0 | 27.0 | -2.0 | 25.0 | | 50 | 3.0 | 30.0 | 3.0 | 30.0 | -2.0 | 25.0 | | 75 | 3.0 | 28.0 | 3.0 | 30.0 | -2.0 | 25.0 | | 100 | 3.0 | 26.0 | 3.0 | 30.0 | -2.0 | 25.0 | | 125 | 3.0 | 26.0 | 3.0 | 30.0 | -2.0 | 25.0 | | 150 | 3.0 | 26.0 | 5.0 | 30.0 | -2.0 | 25.0 | | 200 | 3.0 | 22.0 | 5.0 | 30.0 | -2.0 | 16.0 | | 250 | 3.0 | 22.0 | 5.0 | 25.0 | -2.0 | 16.0 | | 300 | 3.0 | 22.0 | 5.0 | 25.0 | -2.0 | 16.0 | | 400 | 3.0 | 20.0 | 5.0 | 20.0 | -2.0 | 16.0 | | 500 | 3.0 | 20.0 | 5.0 | 20.0 | -2.0 | 16.0 | | 600 | 3.0 | 20.0 | 5.0 | 20.0 | -2.0 | 16.0 | | 700 | 3.0 | 20.0 | 5.0 | 17.0 | -2.0 | 16.0 | | 800 | 3.0 | 20.0 | 5.0 | 17.0 | -2.0 | 16.0 | | 900 | 3.0 | 20.0 | 5.0 | 17.0 | -2.0 | 16.0 | | 1000 | 3.0 | 20.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 1100 | 3.0 | 20.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 1200 | 3.0 | 18.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 1300 | 3.0 | 18.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 1400 | 3.0 | 18.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 1500 | 3.0 | 18.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 1750 | 3.0 | 16.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 2000 | 3.0 | 16.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 2500 | 3.0 | 16.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 3000 | 3.0 | 16.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 3500 | 3.0 | 16.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 4000 | 3.0 | 16.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 4500 | 3.0 | 16.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 5000 | 3.0 | 16.0 | 5.0 | 16.0 | -2.0 | 16.0 | | 5500 | 3.0 | 16.0 | 5.0 | 16.0 | -2.0 | 16.0 | Table 2e. Temperature ranges for the Persian Gulf, Red Sea and Sulu Seas as a function of depth. | Depth | Persia | n Gulf | Re | d Sea | Su | lu Sea | |-------|--------|--------|------|-------|------|--------| | T | Low | High | Low | High | Low | High | | 0 | -3.0 | 35.0 | 14.0 | 35.0 | 0.0 | 35.0 | | 10 | -3.0 | 35.0 | 14.0 | 35.0 | 0.0 | 35.0 | | 20 | -3.0 | 35.0 | 14.0 | 34.0 | 0.0 | 35.0 | | 30 | -3.0 | 35.0 | 14.0 | 34.0 | 0.0 | 35.0 | | 50 | -3.0 | 35.0 | 13.0 | 32.0 | 0.0 | 35.0 | | 75 | -3.0 | 35.0 | 13.0 | 30.0 | 0.0 | 35.0 | | 100 | -3.0 | 32.0 | 13.0 | 30.0 | 0.0 | 30.0 | | 125 | -3.0 | 32.0 | 13.0 | 30.0 | 0.0 | 30.0 | | 150 | -3.0 | 32.0 | 13.0 | 30.0 | 0.0 | 30.0 | | 200 | -3.0 | 32.0 | 13.0 | 28.0 | 0.0 | 30.0 | | 250 | -3.0 | 32.0 | 13.0 | 28.0 | 0.0 | 28.0 | | 300 | -3.0 | 32.0 | 10.0 | 28.0 | 0.0 | 28.0 | | 400 | -3.0 | 32.0 | 10.0 | 28.0 | 0.0 | 28.0 | | 500 | -3.0 | 32.0 | 10.0 | 28.0 | 0.0 | 28.0 | | 600 | -3.0 | 32.0 | 10.0 | 26.0 | 0.0 | 20.0 | | 700 | -3.0 | 32.0 | 10.0 | 26.0 | 0.0 | 20.0 | | 800 | -3.0 | 32.0 | 10.0 | 26.0 | 0.0 | 20.0 | | 900 | -3.0 | 32.0 | 10.0 | 26.0 | 0.0 | 20.0 | | 1000 | -3.0 | 32.0 | 10.0 | 23.0 | 0.0 | 18.0 | | 1100 | -3.0 | 32.0 | 10.0 | 23.0 | 0.0 | 18.0 | | 1200 | -3.0 | 32.0 | 10.0 | 23.0 | 0.0 | 18.0 | | 1300 | -3.0 | 32.0 | 10.0 | 23.0 | 0.0 | 18.0 | | 1400 | -3.0 | 32.0 | 10.0 | 23.0 | 0.0 | 18.0 | | 1500 | -3.0 | 32.0 | 10.0 | 23.0 | 0.0 | 18.0 | | 1750 | -3.0 | 32.0 | 10.0 | 34.0 | 0.0 | 13.0 | | 2000 | -3.0 | 32.0 | 10.0 | 34.0 | 0.0 | 13.0 | | 2500 | -3.0 | 32.0 | 10.0 | 34.0 | 0.0 | 13.0 | | 3000 | -3.0 | 13.0 | 10.0 | 34.0 | 0.0 | 12.0 | | 3500 | -3.0 | 13.0 | 10.0 | 20.0 | 0.0 | 12.0 | | 4000 | -1.5 | 7.0 | 10.0 | 20.0 | -1.5 | 12.0 | | 4500 | -1.5 | 7.0 | 10.0 | 20.0 | -1.5 | 12.0 | | 5000 | -1.5 | 7.0 | 10.0 | 20.0 | -1.5 | 12.0 | | 5500 | -1.5 | 7.0 | 10.0 | 20.0 | -1.5 | 12.0 | Table 2f. Temperature ranges for the Arctic Area and the Southern Ocean as a function of depth. | Depth | | etic | Souther | n Ocean | |-------|------|------|---------|---------| | | Low | High | Low | High | | 0 | -3.0 | 20.0 | -3.0 | 15.0 | | 10 | -3.0 | 20.0 | -3.0 | 15.0 | | 20 | -3.0 | 20.0 | -3.0 | 15.0 | | 30 | -3.0 | 14.0 | -3.0 | 15.0 | | 50 | -3.0 | 14.0 | -3.0 | 15.0 | | 75 | -3.0 | 14.0 | -3.0 | 15.0 | | 100 | -3.0 | 14.0 | -3.0 | 15.0 | | 125 | -3.0 | 10.0 | -3.0 | 15.0 | | 150 | -3.0 | 10.0 | -3.0 | 15.0 | | 200 | -3.0 | 10.0 | -3.0 | 15.0 | | 250 | -3.0 | 10.0 | -3.0 | 15.0 | | 300 | -3.0 | 10.0 | -3.0 | 15.0 | | 400 | -3.0 | 10.0 | -3.0 | 15.0 | | 500 | -3.0 | 10.0 | -3.0 | 15.0 | | 600 | -3.0 | 9.0 | -3.0 | 10.0 | | 700 | -3.0 | 9.0 | -3.0 | 10.0 | | 800 | -3.0 | 9.0 | -3.0 | 10.0 | | 900 | -3.0 | 9.0 | -3.0 | 10.0 | | 1000 | -3.0 | 8.0 | -3.0 | 10.0 | | 1100 | -3.0 | 8.0 | -3.0 | 10.0 | | 1200 | -3.0 | 8.0 | -3.0 | 7.0 | | 1300 | -3.0 | 8.0 | -3.0 | 7.0 | | 1400 | -3.0 | 8.0 | -3.0 | 7.0 | | 1500 | -3.0 | 8.0 | -3.0 | 7.0 | | 1750 | -3.0 | 8.0 | -3.0 | 7.0 | | 2000 | -3.0 | 8.0 | -3.0 | 7.0 | | 2500 | -3.0 | 8.0 | -3.0 | 3.0 | | 3000 | -3.0 | 7.0 | -3.0 | 3.0 | | 3500 | -3.0 | 7.0 | -3.0 | 3.0 | | 4000 | -1.5 | 7.0 | -1.5 | 3.0 | | 4500 | -1.5 | 7.0 | -1.5 | 3.0 | | 5000 | -1.5 | 7.0 | -1.5 | 3.0 | | 5500 | -1.5 | 3.0 | -1.5 | 3.0 | Table 3a. Salinity ranges for the Atlantic Ocean as a function of depth. | Depth | North A | Atlantic | Eq. A | tlantic | South | Atlantic | |-------|---------|----------|-------|---------|-------|----------| | | Low | High | Low | High | Low | High | | 0 | 0.0 | 40.0 | 0.0 | 40.0 | 0.0 | 40.0 | | 10 | 27.0 | 38.2 | 20.0 | 37.6 | 28.0 | 38.5 | | 20 | 28.3 | 38.2 | 28.0 | 37.4 | 28.0 | 38.0 | | 30 | 28.5 | 38.2 | 31.0 | 37.4 | 30.6 | 38.0 | | 50 | 28.9 | 38.0 | 31.4 | 37.4 | 31.0 | 38.0 | | 75 | 28.9 | 38.0 | 31.8 | 37.4 | 31.2 | 38.0 | | 100 | 29.4 | 38.0 | 31.8 | 37.4 | 31.4 | 38.0 | | 125 | 29.4 | 38.0 | 31.8 | 37.4 | 31.4 | 37.8 | | 150 | 29.6 | 37.2 | 31.8 | 37.2 | 31.4 | 37.4 | | 200 | 29.9 | 37.4 | 31.8 | 37.0 | 31.4 | 36.6 | | 250 | 30.3 | 37.1 | 32.0 | 37.0 | 31.4 | 36.2 | | 300 | 30.8 | 36.8 | 32.2 | 36.8 | 31.6 | 36.0 | | 400 | 30.8 | 36.6 | 32.4 | 36.6 | 32.0 | 35.8 | | 500 | 31.2 | 36.6 | 33.7 | 36.5 | 34.0 | 35.5 | | 600 | 32.2 | 36.6 | 33.7 | 36.0 | 34.1 | 35.1 | | 700 | 33.0 | 36.6 | 33.6 | 35.8 | 34.1 | 35.1 | | 800 | 33.0 | 36.6 | 33.6 | 35.6 | 34.1 | 35.0 | | 900 | 33.0 | 36.6 | 33.6 | 35.6 | 34.1 | 34.9 | | 1000 | 33.0 | 36.6 | 33.6 | 35.4 | 34.2 | 34.9 | | 1100 | 33.0 | 36.6 | 33.6 | 35.4 | 34.2 | 34.9 | | 1200 | 33.0 | 36.6 | 33.6 | 33.6 | 34.2 | 34.9 | | 1300 | 33.0 | 36.6 | 33.6 | 33.6 | 34.3 | 34.9 | | 1400 | 33.0 | 36.6 | 33.6 | 33.6 | 34.3 | 35.0 | | 1500 | 33.0 | 36.6 | 33.6 | 33.8 | 34.4 | 35.0 | | 1750 | 33.0 | 36.6 | 34.6 | 34.6 | 34.5 | 35.0 | | 2000 | 33.0 | 36.0 | 34.7 | 34.7 | 34.6 | 35.0 | | 2500 | 34.7 | 35.5 | 34.8 | 34.8 | 34.6 | 35.0 | | 3000 | 34.8 | 35.4 | 34.8 | 34.8 | 34.66 | 35.0 | | 3500 | 34.8 | 35.4 | 34.7 | 34.7 | 34.64 | 35.0 | | 4000 | 34.8 | 35.4 | 34.5 | 34.5 | 34.62 | 35.0 | | 4500 | 34.8 | 35.4 | 34.5 | 34.5 | 34.62 | 35.0 | | 5000 | 34.8 | 35.4 | 34.5 | 34.5 | 34.62 | 35.0 | | 5500 | 34.8 | 35.4 | 34.5 | 34.5 | 34.62 | 35.0 | Table 3b. Salinity ranges for the Pacific Ocean as a function of depth. | Depth | North | Pacific | Eq. P | acific | South | Pacific | |-------|-------|---------|-------|--------|-------|---------| | | Low | High | Low | High | Low | High | | 0 | 0.0 | 40.0 | 0.0 | 40.0 | 0.0 | 40.0 | | 10 | 25.0 | 37.0 | 28.6 | 37.0 | 28.0 | 37.0 | | 20 | 30.0 | 36.5 | 29.0 | 37.0 | 28.0 | 37.0 | | 30 | 30.0 | 36.5 | 29.6 | 37.0 | 29.0 | 37.0 | | 50 | 31.0 | 36.0 | 30.2 | 37.0 | 30.0 | 36.7 | | 75 | 31.0 | 36.0 | 31.0 | 37.0 | 31.0 | 36.7 | | 100 | 31.5 | 36.0 | 31.5 | 37.0 | 31.0 | 36.7 | | 125 | 31.5 | 36.0 | 31.5 | 36.8 | 31.0 | 36.7 | | 150 | 32.0 | 35.8 | 31.5 | 36.8 | 31.0 | 36.7 | | 200 | 32.0 | 35.8 | 31.5 | 36.7 | 31.2 | 36.0 | | 250 | 32.0 | 35.8 | 31.8 | 36.3 | 31.5 | 36.0 | | 300 | 32.0 | 35.8 | 31.8 | 36.3 | 32.0 | 36.0 | | 400 | 32.0 | 35.5 | 31.8 | 36.2 | 34.2 | 36.0 | | 500 | 32.4 | 35.25 | 32.75 | 36.1 | 34.2 | 35.5 | | 600 | 32.6 | 35.25 | 33.0 | 36.0 | 34.2 | 35.25 | | 700 | 32.6 | 35.25 | 33.0 | 35.9 | 34.2 | 35.0 | | 800 | 33.2 | 35.25 | 33.75 | 35.8 | 34.2 | 35.0 | | 900 | 33.6 | 35.25 | 33.8 | 35.5 | 34.2 | 35.0 | | 1000 | 33.7 | 35.15 | 34.2 | 35.3 | 34.2 | 35.0 | | 1100 | 33.7 | 35.15 | 34.2 | 35.3 | 34.3 | 35.0 | | 1200 | 33.7 | 35.15 | 34.2 | 35.3 | 34.3 | 34.7 | | 1300 | 33.7 | 35.15 | 34.2 | 35.3 | 34.3 | 34.7 | | 1400 | 33.7 | 35.15 | 34.2 | 35.2 | 34.4 | 34.7 | | 1500 | 33.8 | 35.0 | 34.4 | 35.2 | 34.4 | 34.8 | | 1750 | 33.8 | 35.0 | 34.4 | 35.2 | 34.4 | 34.8 | | 2000 | 34.0 | 35.0 | 34.4 | 35.2 | 34.4 | 34.8 | | 2500 | 34.0 | 35.0 | 34.4 | 35.1 | 34.5 | 34.8 | | 3000 | 34.0 | 35.0 | 34.2 | 35.1 | 34.5 | 34.8 | | 3500 | 34.0 | 35.0 | 34.0 | 35.1 | 34.6 | 34.8 | | 4000 | 34.0 | 35.0 | 34.0 | 35.4 | 34.6 | 34.8 | | 4500 | 34.0 | 35.0 | 34.0 | 35.4 | 34.6 | 34.8 | | 5000 | 34.0 | 35.0 | 34.0 | 35.4 | 34.6 | 34.8 | | 5500 | 34.0 | 35.0 | 34.0 | 35.4 | 34.6 | 34.8 | Table 3c. Salinity ranges for the Indian Ocean as a function of depth. | Depth | North | Indian | Eq. I | ndian | South | Indian | |-------|-------|--------|-------|-------|-------|--------| | | Low | High | Low | High | Low | High | | 0 | 0.0 | 40.0 | 0.0 | 40.0 | 0.0 | 40.0 | | 10 | 28.0 | 38.0 | 26.0 | 38.0 | 30.0 | 36.4 | | 20 | 29.8 | 38.0 | 31.0 | 37.4 | 31.4 | 36.4 | | 30 | 30.2 | 38.0 | 31.2 | 37.0 | 31.6 | 36.4 | | 50 | 31.2 | 38.0 | 31.6 | 36.8 | 31.9 | 36.3 | | 75 | 32.2 | 38.0 | 31.6 | 36.8 | 32.0 | 36.3 | | 100 | 32.4 | 37.0 | 31.6 | 36.6 | 32.0 | 36.2 | | 125 | 32.4 | 37.0 | 31.8 | 36.5 | 32.0 | 36.2 | | 150 | 32.6 | 37.0 | 31.8 | 36.4 | 32.0 | 36.1 | | 200 | 33.4 | 37.0 | 31.8 | 36.4 | 32.0 | 36.0 | | 250 | 33.6 | 37.0 | 32.0 | 36.3 | 32.2 | 36.0 | | 300 | 33.7 | 37.0 | 32.0 | 36.2 | 32.2 | 35.8 | | 400 | 34.0 | 36.5 | 32.4 | 36.2 | 32.4 | 35.6 | | 500 | 34.6 | 36.5 | 34.3 | 36.0 | 34.1 | 35.4 | | 600 | 34.85 | 36.3 | 34.4 | 36.0 | 34.15 | 35.3 | | 700 | 34.85 | 36.3 | 34.4 | 35.75 | 34.2 | 35.2 | | 800 | 34.85 | 36.2 | 34.45 | 35.75 | 34.2 | 35.0 | | 900 | 34.85 | 36.0 | 34.45 | 35.75 | 34.2 | 34.9 | | 1000 | 34.85 | 36.0 | 34.5 | 35.75 | 34.25 | 34.9 | | 1100 | 34.8 | 35.9 | 34.5 | 35.75 | 34.25 | 34.9 | | 1200 | 34.8 | 35.8 | 34.5 | 35.75 | 34.25 | 34.9 | | 1300 | 34.8 | 35.6 | 34.55 | 35.6 | 34.3 | 34.9 | | 1400 | 34.8 | 35.6 | 34.55 | 35.3 | 34.3 | 34.9 | | 1500 | 34.75 | 35.6 | 34.55 | 35.2 | 34.35 | 34.9 | | 1750 | 34.75 | 35.5 | 34.57 | 35.1 | 34.45 | 34.9 | | 2000 | 34.7 | 35.4 | 34.6 | 35.0 | 34.55 | 34.9 | | 2500 | 34.65 | 35.4 | 34.6 | 35.0 | 34.6 | 34.9 | | 3000 | 34.65 | 35.4 | 34.6 | 35.0 | 34.6 | 34.9 | | 3500 | 34.6 | 35.4 | 34.6 | 35.0 | 34.6 | 34.9 | | 4000 | 34.6 | 35.4 | 34.6 | 35.0 | 34.6 | 34.9 | | 4500 | 34.6 | 35.4 | 34.6 | 35.0 | 34.6 | 34.9 | | 5000 | 34.6 | 35.4 | 34.6 | 35.0 | 34.6 | 34.9 | | 5500 | 34.6 | 35.4 | 34.6 | 35.0 | 34.6 | 34.9 | Table 3d. Salinity ranges for the Mediterranean Sea, Black Sea, and Baltic Sea as a function of depth. | Depth | Medite | | Blac | k Sea | Balt | ic Sea | |-------|--------|------|------|-------|------|--------| | 1 | Low | High | Low | High | Low | High | | 0 | 0.0 | 40.0 | 0.0 | 25.0 | 0.0 | 35.0 | | 10 | 0.0 | 40.0 | 0.0 | 25.0 | 0.0 | 35.0 | | 20 | 0.0 | 40.0 | 0.0 | 25.0 | 0.0 | 35.0 | | 30 | 0.0 | 40.0 | 0.0 | 25.0 | 0.0 | 35.0 | | 50 | 12.0 | 40.0 | 10.0 | 40.0 | 0.0 | 35.0 | | 75 | 12.0 | 40.0 | 10.0 | 40.0 | 0.0 | 35.0 | | 100 | 31.0 | 40.0 | 12.0 | 40.0 | 0.0 | 35.0 | | 125 | 31.0 | 40.0 | 12.0 | 40.0 | 1.0 | 35.0 | | 150 | 31.0 | 40.0 | 12.0 | 40.0 | 1.0 | 35.0 | | 200 | 31.0 | 40.0 | 12.0 | 40.0 | 1.0 | 25.0 | | 250 | 31.0 | 40.0 | 12.0 | 40.0 | 1.0 | 25.0 | | 300 | 31.0 | 40.0 | 12.0 | 35.0 | 1.0 | 25.0 | | 400 | 31.0 | 40.0 | 12.0 | 33.0 | 1.0 | 25.0 | | 500 | 31.0 | 40.0 | 12.0 | 30.0 | 1.0 | 25.0 | | 600 | 33.0 | 40.0 | 12.0 | 30.0 | 1.0 | 25.0 | | 700 | 33.0 | 40.0 | 15.0 | 30.0 | 1.0 | 25.0 | | 800 | 33.0 | 40.0 | 15.0 | 28.0 | 1.0 | 25.0 | | 900 | 33.0 | 40.0 | 15.0 | 28.0 | 1.0 | 25.0 | | 1000 | 33.0 | 40.0 | 15.0 | 28.0 | 1.0 | 25.0 | | 1100 | 33.0 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | | 1200 | 33.0 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | | 1300 | 33.0 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | | 1400 | 33.0 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | | 1500 | 33.0 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | | 1750 | 33.0 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | | 2000 | 33.0 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | | 2500 | 33.0 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | | 3000 | 33.0 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | | 3500 | 33.0 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | | 4000 | 33.0 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | | 4500 | 33.0 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | | 5000 | 33.0 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | | 5500 | 34.3 | 40.0 | 18.0 | 25.0 | 1.0 | 25.0 | Table 3e. Salinity ranges for the Persian Gulf, Red Sea and Sulu Seas as a function of depth. | Depth | Persia | n Gulf | Re | d Sea | Su | lu Sea | |-------|--------|--------|------|-------|------|--------| | | Low | High | Low | High | Low | High | | 0 | 0.0 | 42.0 | 0.0 | 44.0 | 0.0 | 40.0 | | 10 | 0.0 | 42.0 | 0.0 | 44.0 | 0.0 | 40.0 | | 20 | 0.0 | 42.0 | 0.0 | 44.0 | 0.0 | 40.0 | | 30 | 0.0 | 42.0 | 0.0 | 44.0 | 0.0 | 40.0 | | 50 | 20.0 | 42.0 | 20.0 | 43.0 | 20.0 | 40.0 | | 75 | 20.0 | 42.0 | 20.0 | 43.0 | 20.0 | 40.0 | | 100 | 30.0 | 42.0 | 30.0 | 43.0 | 30.0 | 40.0 | | 125 | 30.0 | 42.0 | 30.0 | 43.0 | 30.0 | 40.0 | | 150 | 30.0 | 42.0 | 30.0 | 43.0 | 30.0 | 40.0 | | 200 | 30.0 | 42.0 | 30.0 | 43.0 | 30.0 | 40.0 | | 250 | 30.0 | 42.0 | 30.0 | 43.0 | 30.0 | 40.0 | | 300 | 30.0 | 42.0 | 30.0 | 43.0 | 30.0 | 40.0 | | 400 | 33.0 | 42.0 | 33.0 | 43.0 | 33.0 | 40.0 | | 500 | 33.0 | 42.0 | 33.0 | 43.0 | 33.0 | 40.0 | | 600 | 33.0 | 42.0 | 33.0 | 43.0 | 33.0 | 40.0 | | 700 | 33.0 | 42.0 | 33.0 | 43.0 | 33.0 | 40.0 | | 800 | 33.0 | 42.0 | 33.0 | 43.0 | 33.0 | 40.0 | | 900 | 33.0 | 42.0 | 33.0 | 43.0 | 33.0 | 40.0 | | 1000 | 33.0 | 42.0 | 33.0 | 43.0 | 33.0 | 40.0 | | 1100 | 33.0 | 42.0 | 33.0 | 43.0 | 33.0 | 38.0 | | 1200 | 33.0 | 42.0 | 33.0 | 43.0 | 33.0 | 38.0 | | 1300 | 33.0 | 42.0 | 33.0 | 43.0 | 33.0 | 38.0 | | 1400 | 33.0 | 42.0 | 33.0 | 43.0 | 33.0 | 38.0 | | 1500 | 33.0 | 42.0 | 33.0 | 43.0 | 33.0 | 38.0 | | 1750 | 33.0 | 42.0 | 33.0 | 50.0 | 33.0 | 38.0 | | 2000 | 33.0 | 42.0 | 33.0 | 50.0 | 33.0 | 38.0 | | 2500 | 33.0 | 42.0 | 33.0 | 50.0 | 33.0 | 35.5 | | 3000 | 33.0 | 35.5 | 33.0 | 50.0 | 33.0 | 35.5 | | 3500 | 33.0 | 35.5 | 33.0 | 50.0 | 33.0 | 35.5 | | 4000 | 33.0 | 35.5 | 33.0 | 50.0 | 33.0 | 35.5 | | 4500 | 33.0 | 35.5 | 33.0 | 50.0 | 33.0 | 35.5 | | 5000 | 33.0 | 35.5 | 33.0 | 50.0 | 33.0 | 35.5 | | 5500 | 34.3 | 35.5 | 34.3 | 50.0 | 34.3 | 35.5 | Table 3f. Salinity ranges for the Arctic Area and the Southern Ocean as a function of depth. | Depth | | ctic | Souther | n Ocean | |-------|------|------|---------|---------| | | Low | High | Low | High | | 0 | 0.0 | 40.0 | 0.0 | 40.0 | | 10 | 0.0 | 40.0 | 26.0 | 36.75 | | 20 | 0.0 | 40.0 | 28.0 | 36.75 | | 30 | 0.0 | 40.0 | 29.0 | 36.5 | | 50 | 0.0 | 40.0 | 30.0 | 36.5 | | 75 | 26.0 | 38.0 | 30.5 | 36.5 | | 100 | 26.0 | 38.0 | 30.5 | 36.5 | | 125 | 26.0 | 38.0 | 30.5 | 36.5 | | 150 | 26.0 | 38.0 | 31.0 | 36.5 | | 200 | 26.0 | 38.0 | 31.0 | 36.25 | | 250 | 26.0 | 38.0 | 31.0 | 36.0 | | 300 | 30.0 | 38.0 | 31.0 | 36.0 | | 400 | 33.0 | 37.0 | 31.5 | 35.75 | | 500 | 33.0 | 37.0 | 32.0 | 35.5 | | 600 | 33.0 | 37.0 | 33.0 | 35.5 | | 700 | 33.0 | 37.0 | 33.8 | 35.35 | | 800 | 33.0 | 37.0 | 33.8 | 35.0 | | 900 | 33.0 | 37.0 | 34.0 | 35.0 | | 1000 | 33.0 | 37.0 | 34.0 | 35.0 | | 1100 | 33.0 | 36.0 | 34.0 | 35.0 | | 1200 | 33.0 | 36.0 | 34.0 | 35.0 | | 1300 | 33.0 | 36.0 | 34.0 | 34.9 | | 1400 | 33.0 | 36.0 | 34.3 | 34.9 | | 1500 | 33.0 | 36.0 | 34.3 | 34.9 | | 1750 | 33.0 | 36.0 | 34.4 | 34.9 | | 2000 | 33.0 | 36.0 | 34.4 | 34.9 | | 2500 | 33.0 | 36.0 | 34.4 | 34.9 | | 3000 | 33.0 | 36.0 | 34.4 | 34.9 | | 3500 | 33.0 | 36.0 | 34.4 | 34.9 | | 4000 | 33.0 | 36.0 | 34.4 | 34.9 | | 4500 | 33.0 | 36.0 | 34.4 | 34.9 | | 5000 | 33.0 | 36.0 | 34.4 | 34.9 | | 5500 | 33.0 | 36.0 | 34.4 | 34.9 | Table 4a. Oxygen ranges for the Atlantic Ocean as a function of depth. | Depth | North A | Atlantic | Eq. A | tlantic | South | Atlantic | |-------|---------|----------|-------|---------|-------|----------| | | Low | High | Low | High | Low | High | | 0 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 10 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 20 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 30 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 50 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 75 | 0.01 | 9.5 | 0.01 | 9.5 | 0.01 | 9.5 | | 100 | 0.01 | 9.5 | 0.01 | 9.5 | 0.01 | 9.5 | | 125 | 0.01 | 9.5 | 0.01 | 9.5 | 0.01 | 9.5 | | 150 | 0.01 | 9.5 | 0.01 | 9.5 | 0.01 | 9.5 | | 200 | 0.01 | 9.0 | 0.01 | 9.0 | 0.01 | 9.0 | | 250 | 0.01 | 9.0 | 0.01 | 9.0 | 0.01 | 9.0 | | 300 | 0.01 | 8.5 | 0.01 | 8.0 | 0.01 | 8.0 | | 400 | 0.01 | 8.5 | 0.01 | 8.0 | 0.01 | 8.0 | | 500 | 0.01 | 8.5 | 0.01 | 8.0 | 0.01 | 8.0 | | 600 | 0.01 | 8.5 | 0.01 | 7.1 | 0.01 | 7.1 | | 700 | 0.01 | 8.5 | 0.01 | 7.1 | 0.01 | 7.1 | | 800 | 0.01 | 8.5 | 0.01 | 7.1 | 0.01 | 7.1 | | 900 | 0.01 | 8.5 | 0.01 | 7.1 | 0.01 | 7.1 | | 1000 | 0.01 | 8.5 | 0.01 | 7.1 | 0.01 | 7.1 | | 1100 | 0.01 | 8.5 | 0.01 | 7.1 | 0.01 | 7.1 | | 1200 | 0.01 | 8.5 | 0.01 | 7.1 | 0.01 | 7.1 | | 1300 | 0.01 | 8.5 | 0.01 | 7.1 | 0.01 | 7.1 | | 1400 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 1500 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 1750 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 2000 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 2500 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 3000 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 3500 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 4000 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 4500 | 0.01 | 6.9 | 0.01 | 6.0 | 0.01 | 6.0 | | 5000 | 0.01 | 6.9 | 0.01 | 6.0 | 0.01 | 6.0 | | 5500 | 0.01 | 6.9 | 0.01 | 6.0 | 0.01 | 6.0 | Table 4b. Oxygen ranges for the Pacific Ocean as a function of depth. | Depth | North 1 | Pacific | Eq. P | acific | South | Pacific | |-------|---------|---------|-------|--------|-------|---------| | | Low | High | Low | High | Low | High | | 0 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 10 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 20 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 30 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 50 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 75 | 0.01 | 9.5 | 0.01 | 9.5 | 0.01 | 9.5 | | 100 | 0.01 | 9.5 | 0.01 | 9.5 | 0.01 | 9.5 | | 125 | 0.01 | 9.5 | 0.01 | 9.5 | 0.01 | 9.5 | | 150 | 0.01 | 9.5 | 0.01 | 9.5 | 0.01 | 9.5 | | 200 | 0.01 | 9.0 | 0.01 | 9.0 | 0.01 | 9.0 | | 250 | 0.01 | 9.0 | 0.01 | 9.0 | 0.01 | 9.0 | | 300 | 0.01 | 7.5 | 0.01 | 6.4 | 0.01 | 6.4 | | 400 | 0.01 | 7.5 | 0.01 | 6.4 | 0.01 | 6.4 | | 500 | 0.01 | 6.4 | 0.01 | 6.4 | 0.01 | 6.4 | | 600 | 0.01 | 6.4 | 0.01 | 6.4 | 0.01 | 6.4 | | 700 | 0.01 | 6.4 | 0.01 | 6.4 | 0.01 | 6.4 | | 800 | 0.01 | 6.4 | 0.01 | 6.4 | 0.01 | 6.4 | | 900 | 0.01 | 6.4 | 0.01 | 6.4 | 0.01 | 6.4 | | 1000 | 0.01 | 6.4 | 0.01 | 6.4 | 0.01 | 6.4 | | 1100 | 0.01 | 6.4 | 0.01 | 6.4 | 0.01 | 6.4 | | 1200 | 0.01 | 6.3 | 0.01 | 6.3 | 0.01 | 6.3 | | 1300 | 0.01 | 6.3 | 0.01 | 6.3 | 0.01 | 6.3 | | 1400 | 0.01 | 6.3 | 0.01 | 6.3 | 0.01 | 6.3 | | 1500 | 0.01 | 6.3 | 0.01 | 6.3 | 0.01 | 6.3 | | 1750 | 0.01 | 6.3 | 0.01 | 6.3 | 0.01 | 6.3 | | 2000 | 0.01 | 6.3 | 0.01 | 6.3 | 0.01 | 6.3 | | 2500 | 0.01 | 6.3 | 0.01 | 6.3 | 0.01 | 6.3 | | 3000 | 0.01 | 6.3 | 0.01 | 6.3 | 0.01 | 6.3 | | 3500 | 0.01 | 6.3 | 0.01 | 6.3 | 0.01 | 6.3 | | 4000 | 0.01 | 6.3 | 0.01 | 6.3 | 0.01 | 6.3 | | 4500 | 0.01 | 6.3 | 0.01 | 6.3 | 0.01 | 6.3 | | 5000 | 0.01 | 6.3 | 0.01 | 6.3 | 0.01 | 6.3 | | 5500 | 0.01 | 6.3 | 0.01 | 6.3 | 0.01 | 6.3 | Table 4c. Oxygen ranges for the Indian Ocean as a function of depth. | Depth | North | Indian | Eq. I | ndian | South | Indian | |-------|-------|--------|-------|-------|-------|--------| | | Low | High | Low | High | Low | High | | 0 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 10 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 20 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 30 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 50 | 0.01 | 12.0 | 0.01 | 12.0 | 0.01 | 12.0 | | 75 | 0.01 | 9.5 | 0.01 | 9.5 | 0.01 | 9.5 | | 100 | 0.01 | 9.5 | 0.01 | 9.5 | 0.01 | 9.5 | | 125 | 0.01 | 9.5 | 0.01 | 9.5 | 0.01 | 9.5 | | 150 | 0.01 | 9.5 | 0.01 | 9.5 | 0.01 | 9.5 | | 200 | 0.01 | 9.0 | 0.01 | 9.0 | 0.01 | 9.0 | | 250 | 0.01 | 9.0 | 0.01 | 9.0 | 0.01 | 9.0 | | 300 | 0.01 | 8.0 | 0.01 | 8.0 | 0.01 | 8.0 | | 400 | 0.01 | 8.0 | 0.01 | 8.0 | 0.01 | 8.0 | | 500 | 0.01 | 8.0 | 0.01 | 8.0 | 0.01 | 8.0 | | 600 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 700 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 800 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 900 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 1000 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 1100 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 1200 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 1300 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 1400 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 1500 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 1750 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 2000 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 2500 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 3000 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 3500 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 4000 | 0.01 | 7.1 | 0.01 | 7.1 | 0.01 | 7.1 | | 4500 | 0.01 | 6.0 | 0.01 | 6.0 | 0.01 | 6.0 | | 5000 | 0.01 | 6.0 | 0.01 | 6.0 | 0.01 | 6.0 | | 5500 | 0.01 | 6.0 | 0.01 | 6.0 | 0.01 | 6.0 | Table 4d. Oxygen ranges for the Arctic Area and the Southern Ocean as a function of depth. | Depth | i • | etic | Souther | n Ocean | |-------|------|------|---------|---------| | | Low | High | Low | High | | 0 | 0.01 | 12.0 | 0.01 | 12.0 | | 10 | 0.01 | 12.0 | 0.01 | 12.0 | | 20 | 0.01 | 12.0 | 0.01 | 12.0 | | 30 | 0.01 | 12.0 | 0.01 | 12.0 | | 50 | 0.01 | 12.0 | 0.01 | 12.0 | | 75 | 0.01 | 9.0 | 0.01 | 9.0 | | 100 | 0.01 | 9.0 | 0.01 | 9.0 | | 125 | 0.01 | 9.0 | 0.01 | 9.0 | | 150 | 0.01 | 9.0 | 0.01 | 9.0 | | 200 | 0.01 | 9.0 | 0.01 | 9.0 | | 250 | 0.01 | 9.0 | 0.01 | 9.0 | | 300 | 0.01 | 9.0 | 0.01 | 9.0 | | 400 | 0.01 | 9.0 | 0.01 | 9.0 | | 500 | 0.01 | 9.0 | 0.01 | 9.0 | | 600 | 0.01 | 8.0 | 0.01 | 8.0 | | 700 | 0.01 | 8.0 | 0.01 | 8.0 | | 800 | 0.01 | 8.0 | 0.01 | 8.0 | | 900 | 0.01 | 8.0 | 0.01 | 8.0 | | 1000 | 0.01 | 8.0 | 0.01 | 8.0 | | 1100 | 0.01 | 8.0 | 0.01 | 8.0 | | 1200 | 0.01 | 8.0 | 0.01 | 8.0 | | 1300 | 0.01 | 8.0 | 0.01 | 8.0 | | 1400 | 0.01 | 8.0 | 0.01 | 8.0 | | 1500 | 0.01 | 8.0 | 0.01 | 8.0 | | 1750 | 0.01 | 7.5 | 0.01 | 7.0 | | 2000 | 0.01 | 7.5 | 0.01 | 7.0 | | 2500 | 0.01 | 7.5 | 0.01 | 7.0 | | 3000 | 0.01 | 7.5 | 0.01 | 7.0 | | 3500 | 0.01 | 7.5 | 0.01 | 7.0 | | 4000 | 0.01 | 7.5 | 0.01 | 7.0 | | 4500 | 0.01 | 7.0 | 0.01 | 7.0 | | 5000 | 0.01 | 7.0 | 0.01 | 7.0 | | 5500 | 0.01 | 7.0 | 0.01 | 7.0 | #### APPENDIX B. DATA FLAGS AND DATA AVAILABILITY The flagged observed and standard level nutrient profiles are available from the National Oceanographic Data Center on CD-ROM, exabyte tape and other media. Data were flagged at each quality control step and the flagged data excluded from further checks. The flags were added to the header data (0 for a good profile and 1 if the entire profile was excluded from further quality control) and for each parameter at every depth in the profile. The following is a description of the flags which are used to identify errors in the nutrient data. #### A. Depth error flags If the second of two successive depths is shallower than the first (a depth inversion), the second depth is marked with a flag value = 1. Each depth following the second depth, which is also shallower than the first depth, is flagged with a value = 1. If three successive depths are shallower than the first depth, every depth reading following the first will be marked with a value = 1. Likewise, if two successive depth readings are equal, the second reading will be marked with a value = 1. All useable depths are marked with a value = 0. ### B. Profile error flags Flags on all values of an individual parameter in a profile, as well as flags applied to individual observations of a parameter, pertain to the quality control done to create the analyzed fields (climatologies). Standard deviation checks are done only on standard level data. This check calculates the mean and standard deviation of each parameter for 5 degree square latitude longitude boxes and flags values which are more than 3-5 standard deviations from the mean. (3 for open ocean, 5 for coastal, 4 for near coastal.) If a profile contains two or more standard deviation failures, the whole profile is flagged. This is done for annual (all parameters), seasonal (temperature, salinity, oxygen) and monthly (temperature, salinity) periods. Density stability checks are only for temperature and salinity profiles. The criteria for an instability is described by Levitus (1982). Two or more instabilities cause a profile to be flagged. Although stability checks are performed on standard level data, the observed profile is flagged as follows. While observed level density inversions are flagged at individual depths, no observed level profiles were flagged for having two or more inversions, this flag although included in observed level whole profile flag, pertains to the standard level profile. Flags such as density and temperature inversions are placed at both observed and standard levels. The cruise flag denotes a cruise with consistently anomalous data. Bullseye flags apply to depths with anomalous data which cause ripple effects, or bullseyes in analyzed data. #### C. Definition of Flags ### (1) FLAGS FOR ENTIRE PROFILE (AS A FUNCTION OF PARAMETER) - 0 accepted profile - 1 failed annual standard deviation check - 2 two or more density inversions (Levitus, 1982 criteria) - 3 flagged cruise - 4 failed seasonal standard deviation check - 5 failed monthly standard deviation check - 6 flag 1 and flag 4 - 7 flag 1 and flag 5 - 8 flag 4 and flag 5 - 9 flag 1 and flag 4 and flag 5 #### (2) FLAGS ON INDIVIDUAL OBSERVATIONS - (a) Depth Flags - 0 accepted value - 1 error in recorded depth ( same or less than previous depth ) - 2 temperature inversion of magnitude > 0.3 /meter - 3 temperature gradient of magnitude > 0.7 /meter - 4 temperature gradient and inversion - (b) Observed Level Flags - 0 accepted value - 1 range outlier (outside of broad range check) - 2 density inversion - 3 failed range check and density inversion check - (3) Standard Level Flags - 0 accepted value - 1 bullseye marker - 2 density inversion - 3 failed annual standard deviation check - 4 failed seasonal standard deviation check - 5 failed monthly standard deviation check - 6 failed annual and seasonal standard deviation check - 7 failed annual and monthly standard deviation check - 8 failed seasonal and monthly standard deviation check - 9 failed annual, seasonal and monthly standard deviation check # APPENDIX C. FORTRAN PROGRAM TO READ AND WRITE OBSERVED LEVEL AND STANDARD LEVEL VERTICAL PROFILE DATA ``` program OCLdemo c c program to print out 20 profiles for all parameters in one record c from NODC's Ocean Climate Laboratory quality controlled ASCII observed level c or standard level data HEADER INFORMATION: c c c cc - NODC country code, see country code list icruise - NODC cruise code (NODC files only) c rlat - latitude in degrees down to thousandths c rlon - longitude in degrees down to thousandths c NOTE: negative latitudes are south, negative longitudes are west c iyear - year of profile c month - month of profile c iday - day of profile c chime - 6 characters representing GM time c in hours, down to thousandths c c blanks mean time not recorded nprofile - OCL profile number c numlevels - number of recorded levels c isoor - 1 for standard levels 0 for observed levels c nparm - number of parameters recorded in this entry c c PARAMETER FILE INFORMATION c c newfile - FORTRAN file number c c data - data array depth - observed depths c maxlevel - maximum number of levels (6000) c maxparm - maximum number of parameters (15) c ierror - flag for all parameter values in a profile c iderror - individual depth parameter flags c ip2 - parameter codes c c These are the codes presently used c PARAMETER # CODE c Temperature 1 c Salinity 2 c ``` Oxygen c 3 ``` Phosphate 4 c TotalPhos 5 c Silicate 6 c Nitrite 7 c c Nitrate 8 9 c рH c bmiss - missing value indicator c amiss - ASCII missing value indicator c ieof - end of file marker (1 if end of file reached, otherwise 0) c nfile, ifile - input and output files c c parameter maxlevel=6000, maxparm=15, kdim=33 parameter bmiss=-1.E10, amiss=-99.99 character*2 cc character*6 chime character*80 nfile, ifile character*4 param(9) dimension data(maxlevel,maxparm), depth(maxlevel),dz(kdim) dimension ierror(maxparm),iderror(maxlevel,0:maxparm) dimension ip3(0:maxparm) c data dz/0., 10., 20., 30., 50., 75., 100., 125., 150., * 200., 250., 300., 400., 500., 600., 700., 800., 900., * 1000., 1100., 1200., 1300., 1400., 1500., 1750., 2000., * 2500., 3000., 3500., 4000., 4500., 5000., 5500./ c data param/'Temp', 'Sal', 'O2', 'PO4', 'tP', 'Si', 'NO2', 'NO3', 'ph'/ c Read and open input data file name write(6,*) 'Input File Name' read(5,'(a80)') nfile newfile=11 open(newfile,file=nfile,status='old') c Read and open output file name write(6,*) 'Input Output File Name' read(5,'(a80)') ifile open(12,file=ifile,status='unknown') ``` ``` c Begin loop to read and write 20 profiles do 50 ij=1,20 c Call subroutine to read data call OCLread(cc,icruise,rlat,rlon,iyear,month, * iday,chime,jjx,numlevels,isoor,nparm,newfile,data, * depth,maxlevel,maxparm,ierror,iderror,ip3,bmiss,ieof) c end of file statement if (ieof.gt.0) goto 4 c Read in depths if standard level data (isoor .eq. 1) c if (isoor.eq.1.and.ij.eq.1) then do 60 i=1,kdim 60 depth(i)=dz(i) endif c c Write out header information to file write(12,799) write(12,800) cc,icruise,rlat,rlon,iyear,month,iday, * chime,jjx,numlevels,(ierror(np),np=1,nparm) 799 format('cc',3x,'cruise',4x,'lat',5x,'lon',3x,'year',1x,'mm',1x, 'dd',2x,' GMT',3x,'profile',1x,'depths',2x,'flag') 800 format(a2,1x,i8,1x,f7.2,1x,f8.2,2x,i4,1x,i2,1x,i2, * 1x,a5,1x,i8,1x,i4,4x,i1) c Write subtitle (depth, parameter, flag) to file write(12,801)(param(ip3(mm)), mm=1,nparm) 801 format(2x,'Depth',1x,'F',10(4x,a4,1x,'F')) c Write data to file do 80 n=1,numlevels write(12,802) depth(n), iderror(n,0), (data(n,ip3(j)),iderror(n,ip3(j)),j=1,nparm) 80 continue 802 format(1x, 6.0, 1x, i1, 2x, 10(6.2, 1x, i1, 2x)) c write(12,'(/)') c 50 continue ``` ``` continue c stop end c subroutine OCLread(cc,icruise,rlat,rlon,iyear,month, * iday,chime,nprofile,numlevels,isoor,nparm,newfile,data, * depth,maxlevels,maxparm,ierror,iderror,ip2,bmiss,ieof) c subroutine to read OCL ascii format c c parameter amiss=-99.99 character cc*2, cholder*80, chime*6 c dimension data(maxlevels,maxparm),iderror(maxlevels,0:maxparm) dimension depth(maxlevels),ierror(maxparm),ip2(0:maxparm) c c read in header if (ieof.lt. 1) then c read(newfile,800,end=4) cc,icruise,rlat,rlon,iyear,month,iday, * chime,nprofile,numlevels,isoor,nparm,(ip2(i),ierror(ip2(i)), *i=1,nparm) 800 format(a2,i5,f7.3,f8.3,i4,i2,i2,a6,i8,i4,i1,i2,10(i2,i1)) c calculate how many lines this profile occupies isoor2=0 iaddline=0 if (isoor.eq.0) isoor2=1 nlines= ((nparm+isoor2)*numlevels) if (mod(nlines,10).gt. 0) iaddline=1 nlines=(nlines/10)+iaddline c c read in data levels=0 mread=nparm iend=0 c ``` ``` do 40 l=1,nlines read(newfile, '(a80)') cholder c do 45 n=1,10 m2=(n-1)*8+1 if ( mread .eq. nparm ) then c if (levels .eq. numlevels) then iend=1 else levels=levels+1 mread=0 idp=1 endif endif c if (iend.lt. 1) then c if (idp.eq. 1.and. isoor.eq. 0) then read(cholder(m2:m2+7),'(f7.1,i1)') * depth(levels),iderror(levels,0) idp=0 else mread = mread + 1 read(cholder(m2:m2+7),'(f7.3,i1)') * data(levels,ip2(mread)),iderror(levels,ip2(mread)) c if ( data(levels,ip2(mread)).lt.amiss+1. ) * data(levels,ip2(mread)) = amiss if (data(levels,ip2(mread)).eq.bmiss) data(levels,ip2(mread)) = amiss endif endif c 45 continue 40 continue c endif return c ieof = 1 return c end ``` Appendix D. One-degree horizontal co-ordinate system of the analyzed fields Each element (i,j) of an analyzed field dimensioned (360,180), is considered to represent the value at the center of a one degree latitude - longitude square. Longitude denoted by the variable "i", varies from 1 at 0.5 E to 360 at 0.5 W Latitude denoted by the variable "j", varies from 1 at 89.5 S to 180 at 89.5 N The point (1,1) is the value at 0.5 E, 89.5 S The point (218,20) is the value at 142.5 W, 70.5 S The point (360,91) is the value at 0.5 VV, 0.5 N Each element F (i,j) of an analyzed field F, where F is dimensioned F(72,36), is considered to represent the value at the center of a five-degree latitude longitude square. Longitude denoted by the variable "i", varies from 1 at 2.5 E to 72 at 2.5 W Latitude denoted by the variable "j", varies from 1 at 87.5' S to 36 at 87.5' N Appendix F: WMO square chart for the Atlantic and Indian Oceans Appendix F: WMO square chart for the Atlantic and Indian Oceans